

***SOCIETE DE PRODUCTION
AGRICOLE TEBOULBA « SOPAT »***

**Rapports général et spécial du commissaire aux comptes
sur les états financiers arrêtés au 31 décembre 2016**

SOCIETE DE PRODUCTION AGRICOLE TEBOULBA
« SOPAT »

**RAPPORT GENERAL DU COMMISSAIRE AUX COMPTES SUR
LES ETATS FINANCIERS AU 31 DECEMBRE 2016**

Messieurs les actionnaires de la Société SOPAT

Opinion avec réserves

En exécution de notre mandat de commissaire aux comptes, nous avons audité les états financiers de la Société SOPAT, comprenant le bilan au 31 décembre 2016, ainsi que l'état de résultat, l'état des flux de trésorerie pour l'exercice clos à cette date, et des notes annexes, y compris un résumé des principales méthodes comptables utilisées.

A notre avis, sous réserve des incidences financières des observations évoquées ci-après, au paragraphe « Fondement de l'opinion avec réserves », les états financiers ci-joints, présentent sincèrement, dans tous leurs aspects significatifs, la situation financière de la société SOPAT au 31 décembre 2016, ainsi que le résultat de ses opérations et des mouvements de sa trésorerie pour l'exercice clos à cette date, conformément aux principes en vigueur du système comptable des entreprises.

Fondement de l'opinion avec réserves

1. Les actifs de la société comprennent, depuis les exercices précédents, un prêt de 2 700 000 dinars, accordé à une société en règlement judiciaire. En l'absence d'évidences sur l'existence de garanties suffisantes, pour le recouvrement de cet actif, nous ne pouvons nous prononcer sur sa valeur de réalisation.

2. La société n'a pas procédé à un inventaire physique de ses immobilisations corporelles au 31 décembre 2016, ce qui est de nature à limiter notre assurance quant à l'existence effective de certains biens. Par ailleurs, le compte « immobilisations en cours » comprend des dépenses antérieures à l'exercice 2013 pour un montant de 794 898 dinars, relatif à des travaux de construction dont la réalité n'a pas été démontrée.

3. Les stocks de la société arrêtés au 31 décembre 2016, comprennent des produits finis congelés pour une valeur totale de 3 602 763 dinars, dont une partie totalisant un montant de 2 228 255 dinars est stockée dans des conditions peu favorables à leur suivi. L'inventaire des stocks en question a été opéré en mars 2017 et il ne nous a pas été donné de nous assurer de

l'existence effective et de la validité de la totalité de ces stocks. Une provision pour dépréciation de 261 251 dinars a été constatée, mais n'avons pas d'assurance quant à la suffisance de cette dotation. De ce fait, nous ne pouvons nous prononcer sur la valeur réalisable des stocks congelés en question.

4. Les comptes d'actifs courants de la société, comprennent une créance sur la partie liée, la société Centrale des Viandes Rouges « CVR » qui totalise un montant net de 397 504 dinars au 31 décembre 2016. Cette société a été mise en liquidation en juin 2016. Le recouvrement de ladite créance est fortement compromis, et aucune provision n'a été constatée à ce titre, au niveau du résultat de l'exercice 2016.

5. Comme pour les exercices précédents, la société a continué au cours de l'exercice 2016, à vendre ses produits transformés sans tenir compte de la taxe sur la valeur ajoutée correspondante. Le montant non facturé de cette taxe, est estimé au 31 décembre 2016, à 1 112 161 dinars et vient s'ajouter à celui de l'exercice précédent, s'élevant à 1 038 254 dinars. Le risque fiscal qui en résulte, n'a pas été provisionné.

6. Le paiement des commissions sur ventes dont le montant s'élève au titre de l'exercice 2016, à 345 193 dinars, n'a pas été soumis à la retenue à la source fiscale conformément à la réglementation en vigueur. Le risque fiscal correspondant au premier semestre 2016, est estimé en principal, à 51 778 dinars. Ce risque s'ajoute à celui relevé pour l'exercice précédent, et dont le montant est estimé à 125 401 dinars.

7. Le système d'information utilisé par la société, au cours de l'exercice 2016, pour le suivi de sa production, présente des insuffisances limitant les possibilités de rapprochement entre la production d'une part, et les ventes ou la congélation des produits finis dans les différents dépôts, d'autre part. Cette situation est de nature à constituer une limitation en soi, dans notre examen des ventes de la société.

Nous avons effectué notre audit selon les Normes internationales d'audit (ISA) admises en Tunisie. Les responsabilités qui nous incombent en vertu de ces normes sont décrites dans la section « Responsabilités de l'auditeur » du présent rapport. Nous sommes indépendants de la société conformément aux règles de déontologie qui s'appliquent à l'audit des états financiers et au commissariat aux comptes en Tunisie et nous nous sommes acquittés des autres responsabilités déontologiques qui nous incombent selon ces règles.

Nous estimons que les éléments probants que nous avons obtenus sont suffisants et appropriés pour fonder notre opinion d'audit.

Paragraphes d'observations

Sans remettre en cause l'opinion exprimée ci-dessus, nous estimons utile d'attirer votre attention sur les observations suivantes :

La société a fait l'objet d'une vérification fiscale approfondie portant sur les exercices 2012 à 2015. La notification correspondante a été reçue par la société et fait valoir un redressement arrêté par l'administration à un montant global de 14 684 392 dinars en principal et 8 706 319 dinars en intérêts et pénalités, pour toute la période vérifiée. La société a contesté la majeure partie de ce redressement en se basant sur des justificatifs fortement défendables et a présenté

son opposition à ladite notification, dans les délais impartis. Les discussions avec l'administration, n'ont pas encore été entamées.

Les pertes cumulées de la société telles qu'elles apparaissent au niveau des états financiers arrêtés au 31 décembre 2016, dépassent la moitié de son capital social et l'augmentation de capital réalisée en 2016, ne permet pas de remédier à cette situation. La société se trouve de ce fait, soumise à l'application des dispositions de l'article 388 du code des sociétés commerciales.

La société a conclu en 2009 avec la société AVITOP, partie liée à cette date, une promesse pour l'achat d'un parc roulant d'une valeur estimée par expertise directe, à 883 500 dinars. Le montant en question a été versé à la société AVITOP dans sa globalité, au cours de l'exercice 2010 et les biens en question sont en exploitation effective par la SOPAT. Ils ont été constatés en comptabilité parmi les immobilisations de la société et amortis en conséquence, à partir du 1^{er} janvier 2011. Bien que le matériel en question soit totalement amorti au 31 décembre 2015, leur propriété par la société n'est toujours pas acquise à cette date.

Rapport du Conseil d'administration

Le Conseil d'Administration est responsable du rapport de gestion qu'il présente à l'Assemblée générale des actionnaires. Notre opinion sur les états financiers ne s'étend pas à ce rapport d'activité et nous n'exprimons aucune forme d'assurance que ce soit, sur les informations qu'il comporte. Notre responsabilité se limite à vérifier la conformité des informations financières données sur les comptes de la société dans le rapport du Conseil d'Administration, par rapport aux informations figurant dans les états financiers.

Sur la base de cette vérification, nous n'avons pas d'observations à formuler sur 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 2016.

Responsabilité de la direction dans l'établissement et la présentation des états financiers

La direction est responsable de l'établissement et de la présentation sincère des états financiers de la société, conformément au système comptable des entreprises. Cette responsabilité comprend : la conception, la mise en place et le suivi d'un contrôle interne relatif à l'établissement et à la présentation sincère d'états financiers ne comportant pas d'anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs, ainsi que la détermination d'estimations comptables raisonnables au regard des circonstances.

Lors de la préparation des états financiers, c'est à la direction qu'il incombe d'évaluer la capacité de la société à poursuivre son exploitation, de communiquer, le cas échéant, les questions relatives à la continuité de l'exploitation et d'appliquer le principe comptable de continuité d'exploitation, sauf si la direction a l'intention de liquider la société ou de cesser son activité ou si aucune autre solution réaliste ne s'offre à elle.

Il incombe au Conseil d'Administration de surveiller le processus d'information financière de la société et d'arrêter ses états financiers.

Responsabilité de l'auditeur

L'objectif de notre audit est d'obtenir l'assurance raisonnable que les états financiers pris dans leur ensemble sont exempts d'anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs, et de délivrer un rapport contenant notre opinion. L'assurance raisonnable correspond à un niveau élevé d'assurance, qui ne garantit toutefois pas, qu'un audit réalisé conformément aux normes ISA permette toujours de détecter toute anomalie significative qui pourrait exister. Les anomalies peuvent résulter de fraudes ou d'erreurs et elles sont considérées comme significatives lorsqu'il est raisonnable de s'attendre à ce que, individuellement ou collectivement, elles puissent influencer sur les décisions économiques que les utilisateurs des états financiers prennent en se fondant sur ceux-ci.

Rapport sur d'autres obligations légales ou réglementaires

En application des dispositions de l'article 266 du code des sociétés commerciales d'une part, et celles de l'article 3 de la loi 94-117, du 14 novembre 1994 tel que modifié par la loi n° 2005-96 du 18 octobre 2005, d'autre part, nous avons procédé à une évaluation générale portant sur l'efficacité du système de contrôle interne de la société. Nous signalons, à cet égard, que nous n'avons pas relevé, sur la base de notre examen, d'insuffisances majeures susceptibles d'impacter davantage notre opinion sur les états financiers telle qu'exprimée ci-avant.

Par ailleurs, 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 des valeurs mobilières émises par la société avec la réglementation en vigueur.

Tunis, le 28 juin 2017

ACFI Audit & Consulting
Hechmi ABDELWAHED

SOCIETE DE PRODUCTION AGRICOLE TEBOULBA
« SOPAT »
RAPPORT SPECIAL DU COMMISSAIRE AUX COMPTES
POUR L'EXERCICE CLOS AU 31 DECEMBRE 2016

Messieurs les actionnaires de la Société SOPAT

En application des articles 200 et suivants et de l'article 475 du code des sociétés commerciales, nous reportons ci-dessous sur les conventions et opérations visées par les textes sus-indiqués.

Notre responsabilité est de nous assurer du respect des procédures légales d'autorisation et d'approbation de ces conventions ou opérations et de leur traduction correcte, in fine, dans les états financiers. Il ne nous appartient pas de rechercher spécifiquement et de façon étendue l'existence éventuelle de telles conventions ou opérations mais de vous communiquer, sur la base d'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.

I. CONVENTIONS NOUVELLEMENT CONCLUES AU COURS DE L'EXERCICE 2016

GALLUS (société mère)

La SOPAT a émis des billets de trésorerie souscrits par la société mère GALLUS, au cours de l'exercice 2016 et dont le solde non remboursé s'élève au 31 décembre 2016 à 200 000 dinars, ceci a généré des charges financières à hauteur de 20 831 dinars.

Cette convention a été autorisée par le conseil d'administration réuni le 1^{er} novembre 2016 et est soumise à l'approbation de votre assemblée générale.

La Centrale Des Viandes Rouges (filiale de GALLUS)

La société SOPAT a supporté des charges de fonctionnement de la société La Centrale Des Viandes Rouges CVR, partie liée, à hauteur de 27 701 dinars.

Cette convention a été autorisée par le conseil d'administration du 1^{er} novembre 2016 pour les charges à hauteur de 21 830 dinars à cette date. Le reliquat des charges supportées par la SOPAT reste soumis à autorisation du conseil d'administration et à l'approbation de l'assemblée générale des actionnaires.

II. CONVENTIONS CONCLUES AU COURS DES EXERCICES ANTERIEURS

L'ensemble des contrats de prêts signés par la SOPAT, avant l'exercice 2016, avec diverses banques prêteuses et dont les montants non encore remboursés apparaissent au niveau des états financiers arrêtés au 31 décembre 2016, ont été approuvées en leurs temps, par les précédentes assemblées générales des actionnaires.

III. OBLIGATIONS ET ENGAGEMENTS DE LA SOCIETE ENVERS SES DIRIGEANTS

Les obligations et engagements de la société envers ses dirigeants, tels que visés par l'article 200 nouveau II § 5 du Code des Sociétés Commerciales se détaillent comme suit :

La rémunération et les avantages accordés au Directeur Général Adjoint ont été fixés par décision du Conseil d'Administration réuni le 13 décembre 2014. La charge salariale brute correspondante, hors charges sociales, s'est élevée au titre de l'exercice 2016, à 96 695 dinars.

En outre Le Directeur Général Adjoint a droit à un quota mensuel de carburant de 500 litres, ainsi qu'à un véhicule de fonction.

Les obligations et engagements de la société envers ses dirigeants, tels qu'ils ressortent des états financiers de l'exercice clos le 31 décembre 2016, sont détaillés au niveau du tableau ci-dessous (données en dinars) :

Montants bruts en Dinars	Directeur Général Adjoint	
	Charges de l'exercice	Passif au 31/12/2016
Salaires	96 695	
Total	96 695	

Par ailleurs, nous n'avons pas été avisés de l'existence d'autres opérations entrant dans le cadre des dispositions des articles précités et nos examens n'ont pas révélé la réalisation de telles autres opérations.

Tunis, le 28 juin 2017

ACFI Audit & Consulting
Hechmi ABDELWAHED

ETATS FINANCIERS

SOPAT SA
BILAN
 (exprimé en dinars)

ACTIFS	NOTES	31-déc-16	31-déc-15
ACTIFS NON COURANTS			
Actifs immobilisés			
Immobilisations incorporelles	3	774 105	773 684
Amortissements		(500 969)	(461 973)
Immobilisations corporelles	3	40 221 339	38 470 032
Amortissements		(26 618 206)	(24 800 490)
Immobilisations financières	4	3 134 360	3 129 455
Total des actifs immobilisés		17 010 629	17 110 708
Total des actifs non courants		17 010 629	17 110 708
ACTIFS COURANTS			
Stocks		8 685 527	9 714 595
Provisions		(261 251)	
	5	8 424 276	
Clients et comptes rattachés		21 272 214	23 065 810
Provisions		(8 588 319)	(8 307 109)
	6	12 683 895	14 758 701
Autres Actifs Courants	7	6 725 976	6 849 477
Provisions	8	(3 367 154)	(3 112 437)
		3 358 822	3 737 040
Placements et autres actifs financiers		621 697	621 697
Provisions		(57 073)	(57 073)
	9	564 624	564 624
Liquidités et équivalents de liquidités	10	3 257 719	22 228
Total des actifs courants		28 289 335	28 797 187
TOTAL DES ACTIFS		45 299 964	45 907 896

SOPAT SA
BILAN
(exprimé en dinars)

CAPITAUX PROPRES ET PASSIFS	NOTES	31-déc-16	31-déc-15
CAPITAUX PROPRES			
Capital social		21 941 250	12 993 750
Capital social souscrit non appelé		(2 812 500)	
Réserves		12 589 109	5 141 609
Autres capitaux propres		109 979	29 772
Résultats reportés		(24 304 594)	(17 720 881)
Modifications comptables	11	(3 641 848)	(3 641 848)
Total des capitaux propres avant résultat de l'exercice		3 881 395	(3 197 598)
Résultat de l'exercice		(6 787 457)	(6 583 713)
Total des capitaux propres avant affectation	12	(2 906 062)	(9 781 311)
PASSIFS NON COURANTS			
Emprunts	13	4 195 344	5 970 361
Total des passifs courants		4 195 344	5 970 361
PASSIFS COURANTS			
Fournisseurs et comptes rattachés	14	19 556 216	21 139 955
Autres passifs courants	15	5 638 225	6 982 707
Concours bancaires et autres passifs financiers	16	18 816 241	21 596 185
Total des passifs courants		44 010 681	49 718 847
Total des passifs		48 206 026	55 689 207
TOTAL DES CAPITAUX PROPRES ET PASSIFS		45 299 964	45 907 896

SOPAT SA
ETAT DE RESULTAT
 (exprimé en dinars)

	Notes	<i>31-déc-16</i>	<i>31-déc-15</i>
PRODUITS D'EXPLOITATION			
Revenus	17	61 450 086	60 966 526
TOTAL DES PRODUITS D'EXPLOITATION		61 450 086	60 966 526
CHARGES D'EXPLOITATION			
Variation des stocks de produits finis et des encours	18	(20 212)	3 067 314
Achats matières premières consommés	19	(50 106 817)	(51 307 438)
Achats d'approvisionnement consommés	20	(4 588 587)	(4 802 027)
Charges de personnel	21	(4 816 544)	(4 693 802)
Dotations aux amortissements et aux provisions	22	(2 653 891)	(3 642 067)
Autres charges d'exploitation	23	(4 342 343)	(4 595 403)
TOTAL CHARGES D'EXPLOITATION		(66 528 395)	(65 973 423)
RESULTAT D'EXPLOITATION		(5 078 309)	(5 006 897)
Charges financières nettes	24	(1 849 254)	(1 736 078)
Produits des placements	25	87 842	3 832
Autres gains ordinaires	26	298 507	270 078
Autres pertes ordinaires		(184 567)	(53 370)
RESULTAT DES ACTIVITES ORDINAIRES AVANT IMPOT		(6 725 780)	(6 522 435)
Impôts sur les bénéfices		(61 676)	(61 278)
RESULTATS DES ACTIVITES ORDINAIRES APRES IMPOTS		(6 787 457)	(6 583 713)

SOPAT SA
ETAT DES FLUX DE TRESORERIE

(exprimé en dinars)

	<i>Notes</i>	<i>31-déc-16</i>	<i>31-déc-15</i>
FLUX DE TRESORERIE LIES A L'EXPLOITATION			
Résultat net		(6 757 457)	(6 583 713)
Ajustements pour			
Amortissements et provisions	27	2 653 891	3 544 045
Revenus financiers non encaissés			
Quote-part subvention rapportée au compte de résultat		(20 667)	(14 886)
Variation des			
Stocks	28	1 029 069	(3 069 005)
Clients	29	1 793 596	(892 793)
Autres actifs courants et financiers	30	123 501	1 045 797
Fournisseurs d'exploitation	31	(1 583 739)	2 109 297
Autres passifs courants	32	(1 411 004)	(2 756 070)
Flux de trésorerie affectés à l'exploitation		(4 202 810)	(6 617 329)
FLUX DE TRESORERIE LIES AUX ACTIVITES D'INVESTISSEMENT			
Décaissements liés à l'acquisition d'immobilisations corporelles et incorporelles	33	(1 671 099)	(831 507)
Décaissements liés à l'acquisition d'immobilisations financières		(4 905)	(11 041)
Flux de trésorerie affectés aux activités d'investissements		(1 676 005)	(842 548)
FLUX DE TRESORERIE LIES AUX ACTIVITES DE FINANCEMENT			
Encaissements suite à l'émission d'actions		6 135 000	
Primes d'émission		7 447 500	
Encaissements d'emprunts / crédits de gestion	34	250 000	5 800 000
Remboursements d'emprunts / crédits de gestion	35	(6 245 191)	(2 543 665)
Subvention d'investissement		100 872	
Flux de trésorerie provenant des activités de financement		7 688 181	3 256 335
VARIATION DE TRESORERIE		1 809 367	(4 203 542)
Trésorerie début de l'exercice		(8 898 582)	(4 695 040)
Trésorerie à la clôture de l'exercice	36	(7 089 214)	(8 898 582)

SOCIETE DE PRODUCTION AGRICOLE TEBOULBA**« SOPAT »****NOTES AUX ETATS FINANCIERS****ARRETES AU 31 DECEMBRE 2016**

(Les données sont exprimées en dinars)

Note 1. Présentation de la société, son activité et son capital

La société SOPAT a été créée en 1987, sous la forme d'une S.A.R.L, avec pour objet principal, la production de la viande de poulet, de dinde et de la charcuterie ainsi que la transformation des produits de volaille.

En novembre 1989, la "SOPAT" a été transformée en société anonyme.

Son capital social a connu plusieurs augmentations pour atteindre le 18 novembre 2003, 7 386 290 dinars divisés en 738 629 actions de 10 dinars chacune, libérées dans leur intégralité. Sur proposition du conseil d'administration du 24/03/2007, l'assemblée générale extraordinaire de la SOPAT tenue le 06/09/2007 a approuvé le principe de l'ouverture du capital de la société et l'introduction de ses titres sur le marché boursier à la BVMT. La même assemblée a décidé d'augmenter le capital social de la SOPAT de 2 613 710 dinars en numéraires pour le porter à 10 000 000 dinars divisés en 2 000 000 actions de 5 dinars chacune libérées dans leur intégralité. Ce capital a été ramené en 2008 à 10 500 000 dinars par incorporation de réserves. En date du 9 février 2010, il a été décidé de ramener la valeur nominale de l'action à 1 dinar et l'assemblée générale extraordinaire du 27 juillet 2010 a décidé de nouveau, d'augmenter le capital en numéraires de 1 312 500 dinars pour le porter à 11 812 500 dinars.

L'Assemblée Générale Extraordinaire tenue le 31 juillet 2012 a décidé d'augmenter le capital social par incorporation de réserves pour un montant de 1 181 250 dinars, pour le porter de 11 812 500 dinars à 12 993 750 dinars, et ce, par l'émission de 1 184 250 actions gratuites nouvelles d'un dinar de nominal chacune.

L'assemblée générale extraordinaire réunie le 16 novembre 2015, a décidé d'augmenter le capital social de la société en numéraire, pour le porter de 12 993 750 dinars à 18 191 250 dinars. La souscription au capital et sa libération ont eu lieu durant les mois de février à avril 2016.

L'assemblée générale extraordinaire réunie le 19 juillet 2016, a décidé d'augmenter le capital social de la société en numéraire, pour le porter de 18 191 250 dinars à 21 941 250 dinars. La souscription au capital et sa libération partielle ont eu lieu durant le mois de décembre 2017.

L'exercice social commence le 1er janvier et finit le 31 décembre.

La SOPAT est assujettie partiellement à la TVA.

Note 2. Principes comptables adoptés**2.1. Déclaration de conformité**

Les états financiers ont été établis et arrêtés conformément aux dispositions du système comptable des entreprises.

Les méthodes d'évaluation les plus significatives se résument comme suit :

2.2. Immobilisations

Les immobilisations sont enregistrées à leur coût d'acquisition. Celui-ci comprend le prix d'acquisition majoré de tous les frais accessoires. Les amortissements sont calculés chaque année suivant le mode linéaire et sur les durées d'utilisation suivantes :

Désignation	Amortissements	
	Durée	Pourcentage
Logiciels	3 ans	33%
Fonds de Commerce	20 ans	5%
Droit au bail	20 ans	5%
<u>Constructions</u>		
1- Centres d'élevage	20 ans	5%
2- Nouvel abattoir	20 ans	5%
<u>Matériel</u>		
1-D'exploitation	10 ans	10%
2-D'élevage	3 ans	33%
3-Roulant	5 ans	20%
Équipement de bureau	10 ans	10%
Matériel informatique	7 ans et 3 ans	15% et 33%
Installations Générales, Agencements et Aménagements	10 ans	10%

Les immobilisations de faible valeur, inférieure à 200 dinars, sont amorties sur une année.

2.3. Immobilisations financières

Sont enregistrés sous cet intitulé, les titres immobilisés (titres de participations) considérés comme étant détenus par la société de façon durable, les prêts à long et moyen termes et les dépôts et cautionnements versés.

2.3. Valeurs d'exploitation

La société procède à la comptabilisation du stock des produits finis selon la méthode du cout de production. Le cheptel est valorisé au coût d'achat majoré d'une quote-part des coûts directs et indirects pouvant être raisonnablement rattachés au cycle d'élevage des poussins ou des dindonneaux. Les matières premières, les pièces de rechange et les autres approvisionnements sont évalués sur la base des derniers prix d'achat (FIFO).

2.4. Taxes sur la valeur ajoutée

La société procède à la comptabilisation ;

- des produits en hors taxes,
- des charges liées directement à la charcuterie en hors taxes,
- des autres charges au prorata du taux de déduction conformément aux dispositions de l'article 9 §2 du code de la TVA.

Il en est de même pour les investissements.

Note 3. Immobilisations corporelles et incorporelles

Désignation	<i>Immobilisations</i>			<i>Amortissements</i>			<i>valeur comptable</i>
	<i>début de période</i>	<i>Acquisition</i>	<i>fin de période</i>	<i>début de période</i>	<i>Dotation</i>	<i>fin de période</i>	
Logiciels	119 166	420	119 586	108 098	6 270	114 368	5 218
Fonds de commerce	508 418		508 418	243 305	25 421	268 726	239 692
Droit au bail	45 248		45 248	28 211	2 262	30 474	14 774
Concession marque et brevet	100 853		100 853	82 359	5 043	87 402	13 451
Total	773 684	420	774 105	461 973	38 996	500 969	273 135

Désignation	<i>Immobilisations</i>			<i>Amortissements</i>			<i>valeur comptable</i>
	<i>début de période</i>	<i>Acquisition/cession</i>	<i>fin de période</i>	<i>début de période</i>	<i>Dotation</i>	<i>fin de période</i>	
Terrains	2 103 203		2 103 203				2 103 203
Constructions	15 381 072	4 878	15 385 950	8 451 472	726 010	9 177 482	6 208 467
Matériels et outillages	14 112 523	869 740	14 982 263	11 475 108	745 501	12 220 609	2 761 654
Matériels Roulants	3 637 487	352 634	3 990 121	2 854 788	240 804	3 095 592	894 529
Equipement de bureau	237 973	10 346	248 319	181 177	9 657	190 834	57 485
Matériel Informatique	392 271	28 360	420 631	355 290	20 189	375 479	45 152
Installation Gle. Agencements Aménagements Divers	1 715 992	197 097	1 913 088	1 482 655	75 555	1 558 210	354 878
Immobilisations corporelles en cours	889 513	288 253	1 177 766				1 177 766
Total	38 470 033	1 751 307	40 221 339	24 800 490	1 817 716	26 618 206	13 603 134

Note 4. Immobilisations Financières

	31/12/2016	31/12/2015
Prêt NUTRITOP	2 700 000	2 700 000
Créances financières (Mohamed Lahmar)	409 300	409 300
Dépôts et cautionnements	25 051	20 145
Participation Nutritop	10	10
Total	3 134 360	3 129 455

Note 5. Stocks

	31/12/2016	31/12/2015
Matières premières (Aliments, matières pour produits transformés...)	1 273 067	1 244 660
Emballages et matières consommables	135 156	172 418
Cheptel	3 674 542	4 108 678
Produits finis (volailles et dérivés)	3 602 763	4 188 838
Total	8 685 527	9 714 595
Provision pour dépréciation des stocks de produits finis	(261 251)	
Total	8 424 276	9 714 595

Note 6. Clients et comptes rattachés

	31/12/2016	31/12/2015
Clients ordinaires	5 330 083	6 380 097
Chèques en caisses	702 119	457 673
Clients, effets à recevoir	731 709	280 910
Effets et chèques impayés	6 021 844	7 131 064
Clients douteux	6 968 163	6 963 666
Chèques en garantie	1 264 531	1 117 415
Clients, factures à établir	253 766	734 985
Total	21 272 214	23 065 810
Provision pour :		
Clients douteux	(5 783 159)	(5 501 950)
Chèques et effets impayés	(2 780 442)	(2 780 441)
Chèques et effets en caisse	(24 718)	(24 718)
Total	(8 588 319)	(8 307 109)

Note 7. Autres Actifs Courants

	31/12/2016	31/12/2015
Fournisseurs débiteurs	2 456 865	3 092 680
Fournisseurs débiteurs, factures non parvenues	146 383	
Personnel avances et acomptes	83 875	58 125
Etat subvention a recevoir	27 300	27 300
État impôt sur les bénéfices (excédent)	1 185 899	939 479
TVA déductible	162 258	129 597
Débiteurs Divers	1 026 313	774 302
Société RAVY	498 290	498 290
Produits à recevoir	17 204	104 362
Charges constatées d'avance	69 867	54 953
Débiteurs parties liées (CVR, Nutritop)	394 186	512 853
Compte d'attente	657 536	657 536
Total	6 725 976	6 849 477

Note 8. Provisions pour dépréciation des Autres Actifs Courants

Provision des fournisseurs débiteurs	2 233 872	2 086 404
Provisions RAVY	498 290	498 290
Provisions comptes débiteurs	634 993	527 743
Total	3 367 154	3 112 437

Note 9. Placements et autres actifs financiers

	31/12/2016	31/12/2015
Banque Tunisienne de Solidarité (1997)	54 073	54 073
Banque du Sud (1997)	3 000	3 000
Créance LAHMAR HOLDING	95 635	95 635
Intérêts courus sur créances LH et ML	468 989	468 989
Total	621 697	621 697
Provision titre BTS et BANQUE DU SUD	(57 073)	(57 073)
Total	564 624	564 624

Note 10. Liquidités et Equivalents de Liquidités

	31/12/2016	31/12/2015
Banques	3 238 787	5 573
Caisses	18 933	16 654
Total	3 257 719	22 228

Note 11. Modifications comptables

Les modifications comptables ont été constatées au cours de l'exercice 2013. Elles résultent particulièrement de la correction de l'impact de diverses fraudes commises au cours des exercices 2012 et antérieurs, à hauteur de 3 065 469 dinars et d'autres corrections de divers comptes, à hauteur de 576 379 dinars.

Note 12. Tableau de variation des capitaux propres

	Capital social	Capital social non appelé	Réserve légale	Prime d'émission	Subvention d'investissement	Autres capitaux propres	Résultats reportés	Modifications comptables	Résultat de la période	Total
Capitaux propres au 31/12/2015	12 993 750		742 639	4 122 880	29 772	276 090	(17 720 881)	(3 641 848)	(6 583 713)	(9 781 311)
Résultat exercice 2015							(6 583 713)		6 583 713	
Augmentation du capital (selon décision AGE 16 novembre 2015)	5 197 500			5 197 500						10 395 000
Augmentation du capital (selon décision AGE 19 juillet 2016)	3 750 000	(2 812 500)		2 250 000						3 187 500
Subvention d'investissement					80 206					80 206
Résultat exercice 2016									(6 787 457)	(6 787 457)
Capitaux propres au 31/12/2016	21 941 250	(2 812 500)	742 639	11 570 380	109 979	276 090	(24 304 594)	(3 641 848)	(6 787 457)	(2 906 062)

Notes 13. Emprunts

	31/12/2016	31/12/2015
Amen Bank		160 715
BIAT	2 278 719	3 103 948
Emprunt Leasing	469 483	537 457
Attijari Bank	657 669	1 062 977
ATB Mahdia	789 474	1 105 263
Total	4 195 344	5 970 361

Notes 14. Fournisseurs et comptes rattachés

	31/12/2016	31/12/2015
Fournisseurs d'exploitations	6 992 129	7 440 945
Fournisseurs d'exploitation, effets à payer	10 877 783	10 933 193
Fournisseurs d'Immobilisations	72 334	57 173
Fournisseurs, factures non parvenues	1 613 970	2 708 645
Total	19 556 216	21 139 955

Notes 15. Autres passifs courants

	31/12/2016	31/12/2015
Avances clients	59 215	59 215
Personnel, rémunérations dues	242 676	234 988
Provisions congés à payer	332 376	241 741
État impôts et taxes	416 741	2 078 681
Actionnaires opérations sur capital	2 100	2 100
Administrateurs jetons de présence	75 000	75 000
CNSS	570 488	636 125
Créditeurs divers	241 683	327 513
Ristournes et avoirs à établir	1 245 172	1 043 631
Provisions pour risques et charges	1 911 105	1 911 105
Créditeurs parties liées (CVR, Nutritop, Avitop, Gallus)	372 607	372 607
Clients, Intérêts courus	160 060	
Dépôts et cautionnements reçus	9 000	
Total	5 638 225	6 982 707

Notes 16. Concours bancaires et autres passifs financiers

	31/12/2016	31/12/2015
Crédits de gestion	5 170 000	4 920 000
Crédit à moins d'un an	3 080 155	7 495 306
Leasing échéance à -1 an	144 274	118 670
Intérêts Courus	74 878	141 399
Banques	10 346 934	8 920 810
Total	18 816 241	21 596 185

Notes 17. Revenus

	31/12/2016	31/12/2015
Ventes de dérivés de volailles	50 264 158	49 713 354
Ventes aliments de Cheptel	6 293 774	8 367 385
Ventes aliments de Cheptel pour société GALLUS	1 639 544	
Ventes poussins d'un jour	2 818 589	2 337 129
Prestations de services	19 680	4 519
Revenus de restauration	366 431	489 338
Autres Ventes	47 910	54 800
Total	61 450 086	60 966 526

Notes 18. Variation des stocks des produits finis et des encours

	31/12/2016	31/12/2015
Variation des stocks de produits finis	(586 075)	2 601 230
Variation des stocks de cheptel	(434 137)	466 084
Dédommagement stocks produits finis	1 000 000	
Total	(20 212)	3 067 314

Note 19. Achats matières premières consommés

	31/12/2016	31/12/2015
Achats volailles	1 924 591	2 990 128
Achats poussins d'un jour	2 029 114	2 109 634
Achats aliments (maïs, soja, cmv...)	24 651 790	24 780 624
Achats aliments pour GALLUS (maïs, soja, cmv...)	1 530 158	
Achats matières pour produits transformés	1 079 034	1 239 515
Prestations de services (NUTRITOP)	1 597 486	1 561 448
Prestations de services (éleveurs)	988 443	1 151 338
Frais de transport sur achat	482 173	420 424
Variation des stocks	(60 428)	(56 276)
Achats Poulets vivants	15 884 455	17 110 603
Total	50 106 817	51 307 438

Note 20. Achats approvisionnements consommés

	31/12/2016	31/12/2015
Matières consommables	1 901 763	1 943 699
Achats Emballages	1 025 671	1 190 368
Consommation d'électricité	737 978	720 463
Consommation d'eau	154 039	181 240
Produits Désinfectants	86 171	86 807
Charge de Gaz	459 094	463 950
Fournitures de bureau	44 745	59 905
Achats Tenues de Travail	109 844	101 011
Variation des stocks d'approvisionnements	69 284	54 584
Total	4 588 587	4 802 027

Notes 21. Charges de personnel

	31/12/2016	31/12/2015
Salaires et compléments de salaires	4 174 826	4 002 755
Charges sociales légales	641 719	691 046
Total	4 816 544	4 693 802

Note 22. Dotations aux amortissements et aux provisions

	31/12/2016	31/12/2015
Dotation aux amortissements des immobilisations corporelles et incorporelles	1 856 712	2 015 669
Dotation aux provisions pour dépréciation des créances clients	281 210	1 579 824
Dotations aux provisions pour dépréciation des actifs courant et des stocks de produits finis	529 717	46 575
Reprise sur provisions pour dépréciation des autres actifs	(13 749)	
Total	2 653 891	3 642 067

Notes 23. Autres charges d'exploitation

	31/12/2016	31/12/2015
Loyer	715 591	629 412
Entretien	424 806	415 517
Assurance	150 111	101 638
Services extérieurs	300 626	234 949
Honoraires	148 347	138 931
Publications et relations publiques	582 855	607 889
Frais de transport sur vente	974 102	1 427 719
Carburant	704 578	699 300
Mission réception et déplacement	45 088	31 535
Frais postaux et de télécommunication	50 121	55 889
Services bancaires	64 851	70 471
État impôts, taxes et versements assimilées (TFP, FOPROLS, TCL...)	181 267	182 153
Total	4 342 343	4 595 403

Notes 24. Charges Financières Nettes

	31/12/2016	31/12/2015
Charges financières sur emprunts LMT	409 774	468 768
Intérêts / Billets de Trésorerie	20 831	66 162
Charges financières sur financement de stock	293 065	258 505
Charges financières sur comptes débiteurs	802 059	642 979

Frais d'escomptes	235 791	261 885
Intérêts de retard	11 240	12 515
Pertes de change	20 708	7 460
Charges financières /leasing	58 973	22 308
Gain de change	(3 187)	(4 504)
Total	1 849 254	1 736 078

Notes 25. Produits des placements

Ces produits s'analysent comme suit :

	31/12/2016	31/12/2015
Intérêts sur Créances clients	85 927	0
Autres	1 916	3 832
Total	87 842	3 832

Notes 26. Autres gains ordinaires

	31/12/2016	31/12/2015
Profit exceptionnel	277 840	255 192
Quote part subvention inscrite au compte résultat	20 667	14 886
Reprise sur provisions clients		
Total	298 507	270 078

Note 27. Ajustements pour amortissements & provisions

	31/12/2016	31/12/2015
Dotation aux amortissements des immobilisations corporelles et incorporelles	1 856 712	2 015 669
Dotation aux provisions pour dépréciation des créances clients	281 210	1 579 824
Dotation aux provisions pour dépréciation des comptes d'actifs courants et des stocks de produits finis	529 717	46 575
Reprise sur provision pour dépréciation des comptes débiteurs	(13 749)	(98 022)
Total	2 653 891	3 544 045

Note 28. Variations des stocks

	31/12/2016	31/12/2015	Variation
Matières premières	1 273 067	1 244 660	(28 406)
Matières consommables & Emballages	135 156	172 418	37 263
Produits finis	3 602 763	4 188 838	586 075
Cheptel	3 674 542	4 108 678	434 137
Total	8 685 527	9 714 595	1 029 069

Note 29. Variations des clients

	31/12/2016	31/12/2015	Variation
Clients ordinaires	5 330 083	6 380 097	1 050 014
Chèques en caisses	702 119	457 673	(244 446)
Clients, effets à recevoir	731 709	280 910	(450 799)
Effets et chèques impayés	6 021 844	7 131 064	1 109 220
Clients Douteux	6 968 163	6 963 666	(4 497)
Chèques en garantie	1 264 531	1 117 415	(147 116)
Clients, factures à établir	253 766	734 985	481 219
Total	21 272 214	23 065 810	1 793 596

Note 30. Variation des autres actifs et financiers

	31/12/2016	31/12/2015	Variation
Fournisseurs débiteurs	2 603 249	3 092 680	489 431
Personnel avances et acomptes	83 875	58 125	(25 750)
Etat subvention à recevoir	27 300	27 300	
État impôt sur les bénéfices (excédent)	1 185 899	939 479	(246 420)
TVA déductible	162 258	129 597	(32 660)
Débiteurs Divers	1 026 313	774 302	(252 011)
Société RAVY	498 290	498 290	
Produits à recevoir	17 204	104 362	87 158
Charges constatées d'avance	69 867	54 953	(14 913)

Débiteurs parties liées (CVR, Nutritop)	394 186	512 853	118 667
Compte d'attente	657 536	657 536	
Total (Autres actifs courants)	6 725 976	6 849 477	123 501

Note 31. Variations des comptes fournisseurs

	31/12/2016	31/12/2015	Variation
Fournisseurs d'exploitation	17 679 990	18 349 395	(669 406)
Fournisseurs d'exploitation, effets à payer	189 923	24 742	165 181
Fournisseurs d'Immobilisations	72 334	57 173	15 161
Fournisseurs, factures non parvenues	1 613 970	2 708 645	(1 094 675)
Total	19 556 216	21 139 955	(1 583 739)

Note 32. Variations des autres passifs

	31/12/2016	31/12/2015	Variation
Avances clients	59 215	59 215	
Clients intérêts courus	160 060	170 798	(10 737)
Personnel, rémunérations dues	242 676	234 988	7 688
Provisions congés à payer	332 376	241 741	90 635
État impôts et taxes	416 741	2 078 681	(1 661 940)
Actionnaires opérations sur capital	2 100	2 100	
Administrateurs jetons de présence	75 000	75 000	
CNSS	570 488	636 125	(65 636)
Créditeurs divers	241 683	156 716	84 967
Dépôts et cautionnements reçus	9 000		9 000
Ristournes et avoirs à établir	1 245 172	1 043 631	201 541
Provision pour risques et charges	1 911 105	1 911 105	
Créditeurs parties liées (CVR, Nutritop, Avitop, Gallus)	372 607	372 607	
Total	5 638 225	6 982 707	(1 344 482)
Intérêts Courus sur emprunts	(74 878)	(141 399)	(66 522)
			(1 411 004)

Note 33. Les décaissements provenant des acquisitions des immobilisations corporelles et incorporelles

	31/12/2016	31/12/2015	Variation
Logiciels	119 586	119 166	(420)
Fonds de commerce	508 418	508 418	
Droit au bail	45 248	45 248	
Concession marque et brevet	100 853	100 853	
Terrains	2 103 203	2 103 203	

Constructions	15 385 950	15 381 072	(4 878)
Matériels et outillages	14 982 263	14 112 523	(869 740)
Matériels Roulants	3 990 121	3 637 487	(352 634)
Equipement de bureau	248 319	237 973	(10 346)
Matériel Informatique	420 631	392 271	(28 360)
Installation Gle. Agencement Aménagements Divers	1 913 088	1 715 992	(197 097)
Immobilisations corporelles en cours	1 177 766	889 513	(288 253)
Total	40 995 444	39 243 717	(1 751 727)
Financement par leasing	80 628		(80 628)

Note 34. Encaissements des emprunts

	31/12/2016	31/12/2015
Encaissement crédit ATB		1 500 000
Encaissement crédit de gestion	250 000	4 300 000
Total	250 000	5 800 000

Note 35. Remboursements des emprunts

	31/12/2016	31/12/2015
Remboursement crédit Attijari Bank	(374 730)	(330 739)
Remboursement crédit Amen Bank	(214 286)	(214 286)
Remboursement crédit BIAT	(796 052)	(400 000)
Remboursement crédit ATB	(315 789)	(52 631)
Remboursement crédit BTE	(418 190)	
Remboursement Leasing	(122 998)	(104 820)
Remboursement crédit de gestion	(3 145)	(1 441 189)
Remboursement de billets de trésorerie	(4 000 000)	
Total	(6 245 191)	(2 543 665)

Note 36. Trésorerie

	31/12/2016	31/12/2015
Liquidités et équivalents de liquidités	3 257 719	22 228
Concours bancaires	(10 346 934)	(8 920 810)
Total	(7 089 214)	(8 898 582)

Note 37. Engagements hors bilan

Libellé	Notes	31/12/2016	31/12/2015
Engagements donnés		32 760 519	32 760 519
Hypothèques & Nantissements sur fonds de commerce	(1)	29 510 300	29 510 300
Cautions solidaires données :	(2)	1 300 000	1 300 000
Effets escomptés et non échus :	(3)	1 322 917	1 322 917
Garantie de rachat d'actions :	(4)	627 302	627 302
Engagements reçus		16 185 160	16 185 160
Engagements reçus des frères Lahmar	(5)	7 401 884	7 401 884
Engagements reçus Fethi, Rached et Imed Lahmar	(6)	468 988	468 988
Engagements reçus de Lahmar Holding	(7)	2 141 584	2 141 584
Garanties réelles reçues de débiteurs divers	(8)	6 172 704	6 172 704

(1) : L'évaluation des engagements hors bilan au titre des crédits long terme et court terme octroyés par les banques se basent sur les inscriptions au niveau des contrats de prêts en vigueur.

(2) : Caution solidaire donnée à une banque au profit de la société Nutritop.

(3) : Les escomptes d'effets sont alimentés par des lignes de crédit à court terme octroyées par les banques et qui sont par ailleurs couvertes par des garanties réelles.

(4) : La société a garanti des souscripteurs au capital de la société AVITOP, en 2000 et 2001, pour le rachat des actions par eux souscrites. Lors de l'introduction de la SOPAT en bourse, les principaux actionnaires de la société, à cette date, s'étaient engagés à assumer ladite garantie de rachat. Mais à ce jour, et en l'absence d'un accord avec un des souscripteurs concernés, la SOPAT reste redevable de cette garantie, dont le montant réclamé par l'intéressé, s'élevait au 31 mars 2012, à 627 302 DT.

(5) : Les principaux actionnaires de la SOPAT à la veille de son introduction en bourse, en 2007, Messieurs Fethi, Rached et Imed LAHMAR se sont engagés à prendre en charge tous les engagements hors bilan de la société à cette date qui se sont élevés à 7 401 884 DT.

(6) : Messieurs Fethi, Rached et Imed LAHMAR se sont engagés à prendre en charge les produits financiers du prêt accordé à la société Nutritop qui s'élèvent à cette date à 468 988 dinars.

(7) : Il s'agit au départ d'un nantissement de la participation de la SOPAT dans le capital des sociétés Nutritop, Avitop et Logitop. Après la cession des dites participations à la société Lahmar Holding, un droit de suite est conféré par la force de la loi aux banques.

(8) : Il s'agit de garanties réelles, hypothèques et cautions solidaires reçues des clients et éleveurs de cheptel, en garantie de leurs dettes envers la société.

Note 38. Informations sur les parties liées**GALLUS**

La SOPAT a acquis au cours de l'exercice 2016 du poulet vif auprès de la société mère GALLUS pour une valeur de 7 503 026 dinars.

La SOPAT a vendu à la société GALLUS au cours de l'exercice 2016 des aliments pour bétail pour une valeur totale de 2 438 289.

La SOPAT a également vendu à GALLUS des dindonneaux et des produits vétérinaires pour une valeur de 45 666 dinars.

Centrale de viandes rouges (CVR)

La SOPAT a avancé à la société CVR, depuis 2012, un montant de 100 000 dinars, ce montant a été imputé sur des factures de congélation et de ventes de viandes rouges pour une valeur de 78 580 dinars.

La SOPAT a sous-traité auprès de la société CVR la congélation et le stockage de produits finis, la charge de l'exercice 2016 est de 6 074 dinars.

La SOPAT a supporté les charges de fonctionnement de la société CVR, au cours de l'exercice 2016, à hauteur de 28 201 dinars.

La SOPAT a également avancé, au cours des exercices antérieurs, un montant de 369 303 dinars au titre d'avances sur acquisition d'immobilisations.

La SOPAT a passé une note de débit au nom de la société CVR qui s'élève à 32 389 dinars au titre de deux exercices 2015 et 2016.

MEDIGRAIN

La SOPAT a acquis auprès de la société MEDIGRAIN, partie liée, de la matière première pour une valeur de 18 918 513.099 dinars.

ACN

La SOPAT a acquis auprès de la société ACN, partie liée, de la matière première pour une valeur de 4 620 592 dinars.

MCSR

La SOPAT a acquis auprès de la société MCSR, partie liée, de la matière première pour une valeur de 9 180 dinars.

Note 39. Evénements postérieurs

Ces états financiers sont autorisés pour la publication par le Conseil d'Administration du 28 juin 2017. Par conséquent, ils ne reflètent pas les événements survenus postérieurement à cette date.