

AVIS DES SOCIETES

ETATS FINANCIERS INTERMEDIAIRES CONSOLIDES

POULINA GROUP HOLDING -PGH -
Siège Social : GP1 Km 12 Ezzahra, Ben Arous-

La société Poulina Group Holding, publie ci-dessous , ses états financiers intermédiaires consolidés arrêtés au 30 Juin 2020 accompagnés du rapport d'examen limité des commissaires aux comptes : Mr Elyes BEN REJEB et Mr Elyes BEN M'BAREK.

BILAN CONSOLIDE

Au 30/06/2020

(Exprimé en TND)

ACTIFS	Notes	30/06/2020	30/06/2019	31/12/2019
ACTIFS NON COURANTS				
<i>Actifs immobilisés</i>				
Immobilisations incorporelles		28 173 039	27 129 896	29 900 913
Amortissements des immobilisations incorporelles		-14 817 847	-13 806 379	-13 613 303
Immobilisations incorporelles nettes	1	13 355 192	13 323 516	16 287 610
Immobilisations corporelles		2 394 262 308	2 168 299 734	2 322 365 818
Amortissements des immobilisations corporelles		-1 175 390 280	-1 054 554 211	-1 106 848 313
Immobilisations corporelles nettes	2	1 218 872 028	1 113 745 523	1 215 517 505
Immobilisations financières		225 750 024	216 311 540	230 023 662
Provisions pour dépréciation		-31 215 382	-30 372 051	-31 215 382
Immobilisations financières nettes	3	194 534 641	185 939 490	198 808 280
Total des actifs immobilisés		1 426 761 861	1 313 008 529	1 430 613 395
Autres actifs non courants	4	3 578 685	1 948 555	1 634 930
Total des autres actifs non courants		3 578 685	1 948 555	1 634 930
Total des actifs non courants		1 430 340 546	1 314 957 084	1 432 248 325
ACTIFS COURANTS				
Stocks		823 331 773	784 321 852	791 039 159
Provisions sur stocks		-24 266 716	-24 154 122	-24 376 334
Stocks nets	5	799 065 057	760 167 730	766 662 825
Clients et comptes rattachés		605 431 682	657 561 882	540 563 144
Provisions sur comptes clients		-33 604 869	-30 377 817	-33 231 399
Clients nets	6	571 826 813	627 184 065	507 331 745
Autres actifs courants	7	220 356 250	253 884 980	405 682 466
Placements et autres actifs financiers	8	575 203 594	415 498 626	471 225 847
Liquidités et équivalents de liquidités	9	72 716 895	119 774 457	90 474 527
Total des actifs courants		2 239 168 610	2 176 509 858	2 241 377 410
TOTAL DES ACTIFS		3 669 509 156	3 491 466 942	3 673 625 735

Les Notes de 1 à 19 font partie intégrante des états financiers.

<i>CAPITAUX PROPRES ET PASSIFS</i>	<i>Notes</i>	<i>30/06/2020</i>	<i>30/06/2019</i>	<i>31/12/2019</i>
<i>CAPITAUX PROPRES</i>				
Capital social		180 003 600	180 003 600	180 003 600
Titres en autocontrôle		-25 228 126	-24 785 788	-25 166 669
Réserves consolidées		706 629 061	630 611 915	627 846 726
Résultat consolidé		40 864 043	83 768 210	130 472 737
<i>Total des capitaux propres</i>	<i>10</i>	<i>902 268 578</i>	<i>869 597 937</i>	<i>913 156 393</i>
<i>INTERETS DES MINORITAIRES</i>				
Part des minoritaires dans les réserves		18 480 505	17 911 980	16 700 184
Part des minoritaires dans le résultat		236 410	-27 898	285 089
<i>Total des intérêts des minoritaires</i>	<i>11</i>	<i>18 716 915</i>	<i>17 884 082</i>	<i>16 985 273</i>
<i>Total des capitaux propres et intérêt des minoritaires</i>		<i>920 985 494</i>	<i>887 482 019</i>	<i>930 141 666</i>
<i>PASSIFS</i>				
<i>PASSIFS NON COURANTS</i>				
Emprunts		1 282 084 121	1 235 489 410	1 338 508 341
Provisions pour risques et charges		13 405 331	10 290 131	13 404 119
<i>Total des passifs non courants</i>	<i>12</i>	<i>1 295 489 452</i>	<i>1 245 779 541</i>	<i>1 351 912 460</i>
<i>PASSIFS COURANTS</i>				
Fournisseurs et comptes rattachés	<i>13</i>	533 112 144	540 141 170	609 791 039
Autres passifs courants	<i>14</i>	140 989 906	134 620 259	92 008 431
Concours bancaires et autres passifs financiers	<i>15</i>	778 932 161	683 443 952	689 772 139
<i>Total des passifs courants</i>		<i>1 453 034 211</i>	<i>1 358 205 382</i>	<i>1 391 571 609</i>
<i>Total des passifs</i>		<i>2 748 523 663</i>	<i>2 603 984 923</i>	<i>2 743 484 069</i>
<i>TOTAL DES CAPITAUX PROPRES ET PASSIFS</i>		<i>3 669 509 156</i>	<i>3 491 466 942</i>	<i>3 673 625 735</i>

Les Notes de 1 à 19 font partie intégrante des états financiers.

PRODUITS D'EXPLOITATION	<i>Notes</i>	30/06/2020	30/06/2019	31/12/2019
Revenus	16	1 199 461 833	1 266 656 743	2 299 235 376
Autres produits d'exploitation	17	581 409	465 267	10 280 377
Production Immobilisée		17 824	41 433	92 846
Total des produits d'exploitation		1 200 061 066	1 267 163 443	2 309 608 599
CHARGES D'EXPLOITATION				
Achats de marchandises et d'approvisionnements		-800 895 403	-862 795 742	-1 471 064 705
Charges de personnel		-69 277 185	-68 164 932	-138 507 414
Dotation aux amortissements et aux provisions		-73 415 290	-70 792 679	-145 524 290
Autres charges d'exploitation	18	-145 741 470	-132 943 736	-314 933 170
Total des charges d'exploitation		-1 089 329 348	-1 134 697 088	-2 070 029 580
Résultat d'exploitation		110 731 718	132 466 354	239 579 019
Charges financières nettes	19	-81 105 699	-60 841 483	-112 566 246
Produits des placements		15 878 186	14 988 871	15 025 071
Autres gains ordinaires		1 319 962	1 225 977	3 856 944
Autres pertes ordinaires		-1 961 055	-1 610 701	-5 629 757
Dotation aux Amortissements écart d'acquisition positif		-665 859	-665 859	-1 331 718
Quote-part des titres mis en équivalence	3-2	891 644	2 346 932	3 237 525
Résultat des activités ordinaires avant impôt		45 088 897	87 910 092	142 170 839
Impôts sur les bénéfices		-3 988 443	-4 169 780	-10 818 945
Résultat des activités ordinaires après impôt		41 100 454	83 740 312	131 351 894
Eléments extraordinaires		0	0	-594 068
Résultat des activités ordinaires après impôt		41 100 454	83 740 312	130 757 826
Part des minoritaires dans le résultat		236 410	-27 898	285 089
RESULTAT NET CONSOLIDE DE L'EXERCICE		40 864 044	83 768 210	130 472 737

Les Notes de 1 à 19 font partie intégrante des états financiers.

	POULINA GROUP HOLDING S.A. (P G H) ETAT DES FLUX DE TRESORERIE CONSOLIDE 30/06/2020 <i>(Exprimé en TND)</i>
---	---

<i>Désignation</i>	<i>30/06/2020</i>	<i>30/06/2019</i>	<i>31/12/2019</i>
<i>FLUX DE TRESORERIE LIES À L'EXPLOITATION</i>			
<i>Résultat Net consolidé de l'exercice</i>	40 864 043	83 768 210	130 472 737
<i>Ajustements pour :</i>			
• Dotations aux amortissements et aux provisions	73 415 290	70 792 679	145 524 290
• Variation du BFR	72 262 851	-7 809 033	-1 486 524
• Plus ou moins-values de cessions	-8 148 777	-22 433 728	-62 253 833
• Transfert de charges	-95 282	-105 552	-231 610
• Quote-part des intérêts des minoritaires dans le résultat	-236 410	27 898	-285 089
• Quote-part des subventions d'investissement inscrites en résultat	-412 436	-313 664	-2 377 235
• Quote-part dans le résultat des sociétés mises en équivalence	-891 644	-2 346 932	-3 237 525
Flux de trésorerie provenant de l'exploitation	176 757 634	121 579 878	206 125 211
<i>FLUX DE TRESORERIE LIES AUX ACTIVITES D'INVESTISSEMENT</i>			
-Variation de trésorerie suite à l'acquisition et cession d'immobilisations corporelles & incorporelles	-73 110 687	-70 905 470	-226 296 914
-Variation de trésorerie suite à l'acquisition et cession d'immobilisations financières et autres actifs non courants	4 273 639	29 014 866	15 302 745
Flux de trésorerie affectés aux activités d'investissement	-68 837 048	-41 890 604	-210 994 169
<i>FLUX DE TRESORERIE LIES AUX ACTIVITES DE FINANCEMENT</i>			
- Rachat des titres d'autocontrôles	-61 457	-408 979	-789 860
- Dividendes et autres distributions	-55 448 757	-12 436 982	-62 335 913
-Variation de trésorerie provenant des emprunts et des autres modalités de financement	-54 937 026	-64 350 119	64 543 156
- Subventions reçues	1 073 941	1 033 660	1 691 514
Flux de trésorerie affectés aux activités de financement	-109 373 299	-76 162 419	3 108 897
VARIATION DE TRESORERIE	-1 452 713	3 526 855	-1 760 061
- Trésorerie au début de l'exercice	-12 759 193	-10 999 131	-10 999 131
- Trésorerie à la clôture de l'exercice	-14 211 906	-7 472 277	-12 759 193

Les Notes de 1 à 19 font partie intégrante des états financiers.

I- PRÉSENTATION DU GROUPE :

POULINA GROUP HOLDING est une société anonyme de droit Tunisien constituée en Juin 2008 ayant pour activités principales :

- La promotion des investissements par la détention et/ou la gestion d'un portefeuille titres de valeurs mobilières cotées ou non cotées en Tunisie et/ou à l'étranger ;
- La prise de participations dans le capital de toutes entreprises créées ou à créer notamment par voie de création de sociétés nouvelles, d'apport de fusion, alliance, souscription, achats de titres ou droit sociaux ou associations...;
- L'assistance, l'étude, le conseil, le marketing et l'ingénierie financière, comptable, juridique et autres...;
- Et généralement toutes opérations commerciales, financières, mobilières ou immobilières se rattachant directement ou indirectement aux objets ci-dessous ou à tous autres objets similaires.

Le capital social de la société PGH, à la constitution, s'élevant à 150 000 000 DT représente des apports en nature sous forme d'actions ou de parts sociales de 72 sociétés du groupe POULINA (à l'exclusion du sous-groupe La Paix : secteur du tourisme).

Une augmentation du capital de PGH a été réalisée par appel public à l'épargne en 2008 et par la souscription de 16 670 000 actions de 1 DT chacune avec une prime d'émission de 4,950 par action.

Une augmentation de capital par incorporation de réserves pour un montant de 13 333 600 DT a été effectuée en 2011.

Des opérations de restructuration du capital des sociétés émettrices des titres objet des apports en nature ci-dessus indiqués, ont été réalisées avant la création de la société PGH.

Il est à signaler que le groupe POULINA, créé à l'initiative de promoteurs privés Tunisiens en 1967, a démarré son activité avec une première entité d'élevage avicole.

Au fil des années, la taille du groupe s'est considérablement développée, son activité s'est largement diversifiée ce qui lui a permis d'occuper une place très importante sur le marché Tunisien dans plusieurs secteurs activités, et notamment :

- L'agriculture et l'agroalimentaire ;
- L'industrie métallurgique et l'industrie du bois ;
- La céramique ;
- Le carton ;
- L'immobilier.

II- PRINCIPES COMPTABLES ET MÉTHODES D'ÉVALUATION :

Référentiel comptable :

Les états financiers consolidés du groupe POULINA GROUPOHOLDING sont préparés et présentés conformément aux principes comptables généralement admis en Tunisie tels que définis par la Loi n° 96-112 et le Décret n° 96-2459 du 30 Décembre 1996 et compte tenu des hypothèses et conventions indiqués ci-dessous. Il s'agit, entre autres :

- du cadre conceptuel ;
- de la norme comptable générale (NCT 1);
- des normes comptables relatives à la consolidation (NCT 35 à 37); et
- de la norme comptable relative aux regroupements d'entreprises (NCT 38).

Les états financiers consolidés sont libellés en Dinars Tunisiens et préparés en respectant notamment les hypothèses sous-jacentes et les conventions comptables, et plus précisément :

- *Hypothèse de la continuité de l'exploitation ;*
- *Hypothèse de la comptabilité d'engagement ;*

- Convention de la permanence des méthodes ;
- Convention de la périodicité ;
- Convention de prudence ;
- Convention du coût historique ; et
- Convention de l'unité monétaire.

Principes de consolidation :

II. 2. 1. Périmètre de consolidation

Les états financiers consolidés regroupent les comptes des filiales qui sont directement ou indirectement sous le contrôle exclusif du Groupe.

Le Groupe exerce un contrôle exclusif sur une filiale lorsqu'il est en mesure de diriger les politiques financières et opérationnelles de cette filiale afin de tirer avantage de ses activités. Ce contrôle résulte :

- Soit de la détention directe ou indirecte, par l'intermédiaire de filiales, de plus de la moitié des droits de vote de l'entreprise consolidée ;
- Soit du pouvoir sur plus de la moitié des droits de vote en vertu d'un accord avec d'autres investisseurs ;
- Soit des statuts ou d'un contrat ;
- Soit du pouvoir de nommer ou de révoquer la majorité des membres du conseil d'administration ou de l'organe de direction équivalent ;
- Soit du pouvoir de réunir la majorité des droits de vote dans les réunions du conseil d'administration ou de l'organe de direction équivalent.

Par ailleurs, le contrôle est présumé exister dès lors que le groupe détient directement ou indirectement 40% au moins des droits de vote dans une autre entreprise (conformément au paragraphe 10 (d) de la norme NC 35 et à l'Article 461 du code des sociétés commerciales), et qu'aucun autre actionnaire n'y détienne une fraction supérieure à la sienne.

- Définition du périmètre de consolidation :

- La société POULINA GROUP HOLDING S.A. est la société mère du groupe à consolider ;
- Toute société dont le groupe détient directement ou indirectement 40% au moins des droits de vote, est incluse dans le périmètre de consolidation et consolidée par intégration globale ;
- Toute société dont le groupe détient directement ou indirectement 20% au moins des droits de vote, est incluse dans le périmètre de consolidation et consolidée par mise en équivalence.

II. 2. 2. Méthode de consolidation :

Toutes les sociétés sous le contrôle exclusif du groupe sont consolidées selon la méthode d'intégration globale.

L'intégration globale consiste à combiner ligne par ligne les états financiers individuels de la société mère POULINA GROUP HOLDING et de ses filiales en additionnant les éléments semblables d'actifs, de passifs, de capitaux propres, de produits et de charges.

Afin que les états financiers consolidés présentent l'information financière du groupe comme celle d'une entreprise unique, les étapes ci-dessous sont alors suivies :

- Homogénéisation des méthodes d'évaluation et de présentation des états financiers du groupe ;
- Elimination des opérations intragroupes et des résultats internes ;
- Détermination de l'impact de la fiscalité différée sur les retraitements ayant une incidence sur le résultat et / ou les capitaux propres consolidés, essentiellement les marges sur stocks estimées et les subventions d'investissement ;
- Cumul arithmétique des comptes individuels ;
- Elimination des titres de participation du groupe dans chaque société consolidée et détermination des écarts d'acquisition positifs et / ou négatifs ;
- Identification et partage de la « Part du groupe » et des « Intérêts minoritaires » dans l'actif net des sociétés consolidées.

Il est à noter qu'au 30 juin 2020, pour les besoins de la présentation des états financiers consolidés, **102** sociétés font l'objet d'une intégration globale et **2** sociétés font l'objet d'une mise en équivalence.

La liste des sociétés comprises dans le périmètre de consolidation au 30 juin 2020, figure à la Note **II.1.**

II. 2. 3. Elimination des opérations intragroupes et des résultats internes :

II.2.3.1 Elimination des opérations sans incidence sur les capitaux propres :

Les créances et dettes réciproques significatives et les produits et charges réciproques significatifs entre sociétés du groupe sont éliminés en totalité sans que cette élimination n'ait d'effet ni sur le résultat ni sur les capitaux propres consolidés.

II.2.3.2 Elimination des opérations ayant une incidence sur les capitaux propres :

(a) Les marges et les plus ou moins-values, résultant des transactions entre les sociétés du groupe, qui sont comprises dans la valeur d'actifs tels que les stocks ou les immobilisations sont éliminées en totalité.

(b) Les provisions pour dépréciation des titres et des comptes clients constituées sur les sociétés du groupe sont intégralement éliminées, par l'annulation de la dotation aux provisions constituées au cours de l'exercice et par déduction des réserves des provisions constituées au cours des exercices antérieurs.

II. 2. 4.Ecart d'acquisition « Goodwill » :

Conformément à la norme comptable nationale (NC 38) et internationale (IFRS 3), le regroupement d'entreprises ayant abouti à la création de PGH est un regroupement d'entreprises sous contrôle commun. De ce fait, il n'est pas constaté de goodwill. Toute différence entre la valeur comptable des apports et le montant du capital de PGH est enregistré dans les réserves consolidées.

Etant précisé que selon le paragraphe 10 de la norme internationale IFRS 3, un regroupement d'entreprise impliquant des entités ou des activités sous contrôle commun est un regroupement d'entreprises dans lequel la totalité des entités ou activités se regroupant sont contrôlées in-fine par la même partie ou les mêmes parties, tant avant qu'après le regroupement d'entreprises, et ce contrôle n'est pas destiné à être temporaire. Ce qui est le cas du groupe PGH.

Toutefois, un écart d'acquisition (positif ou négatif) a été comptabilisé suite aux acquisitions par le groupe de sociétés qui n'étaient pas avant le regroupement sous le contrôle de ce dernier. Il s'agit de :

- SOKAPO ;
- PROMETAL + ;
- S.C.I. ;
- F.M.A. ;
- MAGREB INDUSTRIE ;
- TMT ;
- CGB.

Au cours de l'exercice 2017, un écart d'acquisition positif a été comptabilisé suite aux acquisitions par le groupe des sociétés suivantes :

- SGTM ;
- STARMAT;
- SIGA ;

Le « Goodwill positif » est amorti sur une durée de dix ans à partir de la date d'acquisition.

Le « Goodwill négatif » est porté au niveau de l'état de résultat de l'année d'acquisition.

Principes comptables d'évaluation et de présentation :

II. 3. 1. Immobilisations incorporelles :

Les fonds de commerce, licences, marques, brevets et droits au bail ainsi que les autres actifs incorporels sont comptabilisés à leurs coûts d'acquisition en hors taxes récupérables. Ils sont amortis linéairement en fonction de leurs durées de vie estimées. (Fonds de commerce : 5% ; Logiciels : 33%).

II. 3. 2. Immobilisations corporelles :

Les immobilisations corporelles sont comptabilisées à leur coût d'acquisition. Elles sont amorties selon la méthode de l'amortissement linéaire.

Les taux d'amortissement pratiqués se présentent comme suit :

	Taux d'Amort. (en %)
Constructions	5
Installations Techniques Matériels et outillages industriels	10
Matériel de transport	20
Installations générales, Agencements et Aménagements	10
Matériel informatique	15
Mobilier et matériel de bureaux	10
Matériel d'emballage	10
Petit matériel d'exploitation	33,33

Les dotations aux amortissements sur les nouvelles acquisitions de l'exercice sont calculées, en respectant la règle du prorata-temporis.

Les plus ou moins-values sur cession d'immobilisations et les marges sur cessions d'immobilisations intergroupes ont été éliminées.

II. 3. 3. Titres de participation :

Les titres de participation PGH, figurent au bilan consolidé à leurs coûts d'acquisition.

Les titres de participation font l'objet de provisions pour dépréciation lorsque leur valeur d'usage est inférieure à leur coût d'acquisition. La valeur d'usage est déterminée sur la base de différents critères dont, la valeur de marché, les perspectives de rentabilité et les capitaux propres réévalués. Les dividendes reçus des sociétés non consolidées sont comptabilisés en produits au cours de l'année de leur encaissement.

Les titres de participations détenus par le groupe dans les sociétés consolidées ont été éliminés selon la méthode directe décrite au niveau de la note I-2-2.

II. 3. 4. Titres mis en équivalence :

Les titres mis en équivalence, figurent au bilan consolidé à leur quote-part dans les capitaux propres des sociétés sous influence notable.

La mise en équivalence des titres de la société ENNAKL S.A., dont la quasi-totalité a été acquise à la fin de l'exercice 2012, a été effectuée sur la base des états financiers consolidés du groupe ENNAKL, plutôt qu'en retenant uniquement les états financiers individuels de la société ENNAKL, et ce comme le prévoit le paragraphe 10 de la norme comptable tunisienne « NCT 35 ».

Par ailleurs, et selon le paragraphe **23** de la norme internationale **IAS 28** « *Participations dans des entreprises associées et coentreprises* » toute différence entre le coût de participation et la quote-part de l'investisseur dans la juste valeur des actifs et passifs est incluse dans la valeur comptable des titres mis en équivalence.

L'écart d'acquisition ainsi obtenu est amorti sur une période de 20 ans à partir de 1^{er} Janvier 2013 compte tenu du contexte de l'opération d'acquisition. La dotation annuelle est déduite de quote-part du groupe PGH dans le résultat consolidé du groupe ENNAKL mis en équivalence.

II. 3. 5. Stocks :

Les stocks de produits et de travaux en cours sont évalués au plus bas entre leur coût de revient et leurs valeurs de réalisation nette.

Le coût de revient des stocks correspond au coût moyen pondéré d'acquisition ou de fabrication.

Les marges estimées sur stocks provenant des transactions entre les sociétés du groupe sont éliminées.

II. 3. 6. Placements et autres actifs financiers :

Les placements et autres actifs financiers consistent en des placements dont l'intention de détention est égale ou inférieure à douze mois.

Ces placements sont comptabilisés à leurs coûts d'acquisition. Une provision est constatée lorsque ce coût est inférieur à leur valeur de marché à la clôture de l'exercice.

II. 3. 7. Impôt sur les sociétés :

Les sociétés du groupe « POULINA GROUP HOLDING » sont soumises à l'impôt sur les sociétés (IS) selon les règles et les taux en vigueur en Tunisie, prévues par le Code de l'impôt sur le revenu des personnes physiques et de l'impôt sur les sociétés.

Les sociétés du Groupe optimisent en général l'IS en ayant recours aux réinvestissements exonérés des bénéficiaires. Le groupe n'utilise pas le régime fiscal d'intégration des résultats prévu par les Articles 49 bis et suivants du Code de l'impôt sur le revenu des personnes physiques et l'impôt sur les sociétés.

Un actif d'impôt différé est comptabilisé pour toutes les différences temporelles déductibles dans la mesure où il est probable qu'un bénéfice imposable, sur lequel ces différences temporelles déductibles pourront être imputées, sera disponible.

Un passif d'impôt différé est comptabilisé pour toutes les différences temporelles imposables.

Cependant, il n'a pas été tenu compte de l'impôt différé sur :

- Les provisions sur stocks et sur titres de participation hors groupe, comptabilisées au niveau des comptes individuels et réintégrées au niveau du résultat fiscal ;
- Les déficits fiscaux dégagés par les sociétés du groupe.
- Les retraitements de consolidation des marges sur stocks.

II. 3. 8. Revenus :

Les revenus sont soit les rentrées de fonds ou autres augmentations de l'actif d'une entreprise, soit les règlements des dettes de l'entreprise (soit les deux) résultant de la livraison ou de la fabrication de marchandises, de la prestation de services ou de la réalisation d'autres opérations qui s'inscrivent dans le cadre des activités principales ou centrales des sociétés du groupe.

Les revenus sont pris en compte au moment de la livraison aux clients ou au moment de la réalisation de services. Ils sont comptabilisés net de remises et ristournes accordées aux clients.

Des provisions pour dépréciation des créances clients sont constatées lorsque leur recouvrement est jugé improbable.

II. 3. 9. Etat de résultat et état des flux de trésorerie :

L'état de résultat et l'état des flux de trésorerie sont présentés selon les modèles autorisés.

III- PERIMETRE DE CONSOLIDATION :

III. 1. Sociétés incluses dans le périmètre de consolidation au 30/06/2020 :

Le périmètre de consolidation du groupe PGH, les pourcentages de contrôle et d'intérêt ainsi que les méthodes de consolidation utilisées sont présentés dans le tableau suivant :

	Société	% d'intérêt		% de Contrôle		Qualification de la participation	Méthode de consolidation
		30/06/20	31/12/19	30/06/20	31/12/19		
1	POULINA GROUP HOLDING	98,24%	98,24%	100,00%	100,00%	Société mère	Intégration Globale
2	LES GRANDS ATELIERS DU NORD	99,47%	99,77%	100,00%	99,85%	Contrôle exclusif	Intégration Globale
3	SOCIETE D'EQUIPEMENTS	99,55%	99,84%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
4	ASTER TRAINING	98,72%	99,71%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
5	STE EL MAZRAA MARKET	99,87%	99,97%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
6	AGRO BUSINESS	99,74%	99,91%	100,00%	99,99%	Contrôle exclusif	Intégration Globale
7	MED OIL COMPANY	99,53%	99,89%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
8	POULINA TRADING	98,13%	99,69%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
9	P.A.F.	98,98%	99,83%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
10	M.B.G	99,52%	99,91%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
11	CARTHAGO	99,42%	98,76%	99,49%	99,49%	Contrôle exclusif	Intégration Globale
12	SELMA	100,00%	100,00%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
13	Société de Construction Industrialisée	98,31%	99,72%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
14	HERMES INT BUSINESS LTD	99,74%	99,91%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
15	SOVIT	99,15%	99,31%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
16	EL BORAQ	99,63%	99,89%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
17	MED FOOD	99,53%	99,89%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
18	STE D'INVESTISSEMENT ET DE DEVELOPPEMENT	97,98%	99,70%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
19	FRUITS DE CARTHAGE	98,83%	99,73%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
20	NUTRIMIX	99,88%	99,94%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
21	PREMIX SEBRI	99,58%	99,93%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
22	INDUSTRIE ET TECHNIQUE	100,00%	100,00%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
23	ENNAJAH	100,00%	100,00%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
24	POULINA	100,00%	100,00%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
25	STE AGR DICK	98,87%	99,89%	99,72%	100,00%	Contrôle exclusif	Intégration Globale
26	STE AGRICOLE SAOUEF	99,46%	99,94%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
27	OASIS	100,00%	100,00%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
28	ZAHRET MORNAG	99,99%	99,99%	99,99%	99,99%	Contrôle exclusif	Intégration Globale
29	MED INDUSTRIE	99,43%	99,88%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
30	ASTER INFORMATIQUE	98,53%	99,75%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
31	TRANSPPOOL	98,96%	99,85%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
32	ALMES SA	99,92%	99,98%	99,99%	99,99%	Contrôle exclusif	Intégration Globale
33	MEDFACTOR	100,00%	100,00%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
34	G.I.P.A SA	99,29%	99,85%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
35	La Générale des Produits Laitiers	99,28%	99,85%	100,00%	100,00%	Contrôle exclusif	Intégration Globale

	Société	% d'intérêt		% de Contrôle		Qualification de la participation	Méthode de consolidation
		30/06/20	31/12/19	30/06/20	31/12/19		
36	CHAHRAZED	99,45%	99,88%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
37	I.B.P	98,72%	99,70%	99,99%	99,99%	Contrôle exclusif	Intégration Globale
38	CEDRIA	99,18%	99,77%	99,99%	99,99%	Contrôle exclusif	Intégration Globale
39	UNIPACK	98,85%	99,83%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
40	PARTNER INVESTMENT	97,00%	99,70%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
41	GLOBAL TRADING	98,73%	99,72%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
42	STE DE NUTRITION ANIMALE	99,97%	99,94%	99,97%	99,97%	Contrôle exclusif	Intégration Globale
43	Transport Maritime et Terrestre "TMT"	99,97%	99,94%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
44	TECHNOFLEX	99,14%	99,83%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
45	T'PAP	98,32%	99,86%	99,30%	100,00%	Contrôle exclusif	Intégration Globale
46	STE GENERALE NOUHOUD	99,03%	99,49%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
47	CARTHAGO BRIQUES	98,27%	99,68%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
48	TRIANON DE PROMOTION IMMOBILIERE	99,07%	99,84%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
49	SOCIETE MARITIME AMIRA	99,67%	99,85%	99,95%	99,95%	Contrôle exclusif	Intégration Globale
50	SIDI OTHMAN	98,67%	99,63%	100,00%	99,82%	Contrôle exclusif	Intégration Globale
51	STE F.M.A	98,81%	99,79%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
52	Idéal Industrie de l'Est Algérie	99,18%	99,75%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
53	LINPACK	98,31%	99,80%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
54	PROINJECT	98,69%	99,87%	99,43%	100,00%	Contrôle exclusif	Intégration Globale
55	POOLSIDER	98,88%	99,89%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
56	LE PASSAGE	98,36%	99,74%	99,98%	99,98%	Contrôle exclusif	Intégration Globale
57	AVIPACK	98,92%	99,73%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
58	Agro-Industrielle ESMIRALDA	99,39%	99,73%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
59	MAGHREB INDUSTRIE	98,87%	99,04%	99,93%	99,93%	Contrôle exclusif	Intégration Globale
60	STEO	98,96%	99,72%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
61	YASMINE	98,49%	99,76%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
62	SOCIETE TAZOHRANE	98,94%	99,20%	99,28%	99,28%	Contrôle exclusif	Intégration Globale
63	ATHENA FINANCES HOLDING OFFSHORE	89,66%	89,98%	90,08%	90,08%	Contrôle exclusif	Intégration Globale
64	Compagnie Générale de bâtiment "CGB"	98,97%	99,72%	99,98%	99,98%	Contrôle exclusif	Intégration Globale
65	STE AGRICOLE EL JENENE	98,31%	99,71%	98,89%	99,82%	Contrôle exclusif	Intégration Globale
66	KELY DISTRIBUTION	99,17%	98,51%	99,75%	99,75%	Contrôle exclusif	Intégration Globale
67	BRIQUETERIE BIR M'CHERGA	99,71%	99,69%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
68	CONCORDE TRADE COMPANY	98,86%	99,84%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
69	SABA	98,92%	99,74%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
70	ROMULUS VOYAGES	99,42%	99,47%	99,50%	99,50%	Contrôle exclusif	Intégration Globale
71	ETTAAMIR NEGOCE	98,33%	99,29%	99,68%	99,68%	Contrôle exclusif	Intégration Globale
72	ELIOS LOCALISATION	98,72%	99,71%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
73	ESSANA OUBAR	99,59%	99,59%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
74	EL MAZRAA	98,70%	98,70%	98,71%	98,71%	Contrôle exclusif	Intégration Globale
75	CARTHAGO BETON CELLULAIRE	99,09%	99,60%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
76	MECAWAYS	96,82%	97,10%	97,43%	97,43%	Contrôle exclusif	Intégration Globale

	Société	% d'intérêt		% de Contrôle		Qualification de la participation	Méthode de consolidation
		30/06/20	31/12/19	30/06/20	31/12/19		
77	ORCADE NEGOCE	99,64%	99,89%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
78	GIPAM	94,28%	94,73%	99,99%	99,99%	Contrôle exclusif	Intégration Globale
79	STE ETTAAMIR	96,64%	96,64%	96,64%	96,64%	Contrôle exclusif	Intégration Globale
80	SICMA	99,55%	99,49%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
81	SOKAPO	95,05%	96,02%	96,20%	96,20%	Contrôle exclusif	Intégration Globale
82	INTERNATIONAL TRADING COMPANY	98,45%	99,79%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
83	STE SUD PACK	99,82%	99,96%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
84	TUNISIE DEVELOPPEMENT SICAR	79,98%	79,98%	79,98%	79,98%	Contrôle exclusif	Intégration Globale
85	Sté Tunisienne Alimentaire du Sahel	79,68%	79,93%	80,00%	80,00%	Contrôle exclusif	Intégration Globale
86	BITUMEX	79,77%	79,24%	80,24%	80,24%	Contrôle exclusif	Intégration Globale
87	MED OIL SENEGAL	69,67%	69,93%	70,00%	70,00%	Contrôle exclusif	Intégration Globale
88	CARVEN	67,52%	67,64%	68,27%	68,27%	Contrôle exclusif	Intégration Globale
89	IDEAL CERAMIQUE	66,87%	67,09%	67,27%	67,27%	Contrôle exclusif	Intégration Globale
90	Poulina Bâtiments et Travaux Publics	97,98%	99,70%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
91	Poulina de Produits Métalliques "PPM"	98,72%	59,95%	100,00%	60,00%	Contrôle exclusif	Intégration Globale
92	PROMETAL PLUS	99,29%	59,92%	100,00%	60,00%	Contrôle exclusif	Intégration Globale
93	ORCADE CORPORATION	19,20%	19,19%	19,20%	19,20%	Contrôle exclusif	Intégration Globale
94	LARIA international	99,52%	99,31%	99,99%	99,99%	Contrôle exclusif	Intégration Globale
95	GREEN LABEL OIL	99,26%	99,93%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
96	BRIQUETERIE JBEL OUEST	98,96%	99,15%	100,00%	99,78%	Contrôle exclusif	Intégration Globale
97	CARTHAGO SANITAIRE	99,55%	98,96%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
98	SGTM	99,61%	99,95%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
99	STARMAT	99,87%	99,91%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
100	SIGA	99,91%	99,99%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
101	Poulina Cote D'ivoire	66,75%	66,86%	66,92%	66,92%	Contrôle exclusif	Intégration Globale
102	UNITED PASTRY	99,20%	99,88%	100,00%	100,00%	Contrôle exclusif	Intégration Globale
1	ENNAKL AUTOMOBILES	29,32%	29,94%	30,34%	30,27%	Influence notable	Mise en équivalence
2	ADACTIM	48,52%	49,85%	50,00%	50,00%	Influence notable	Mise en équivalence

III. 2. Sociétés exclues du périmètre de consolidation au 30/06/2020 :

Les participations indirectes de la société PGH dans les sociétés établies en Libye, comptabilisées au niveau des états financiers des filiales pour un montant brut de 57 885 877 DT ne sont pas intégrés lors de la préparation des états financiers intermédiaires consolidés arrêtés au 30 juin 2020 et restent inscrites parmi les titres de participation, et ce en raison de l'indisponibilité d'informations financières sur ces sociétés au 30/06/2020.

Société	% d'intérêt		% de Contrôle		Qualification de la participation	Méthode de consolidation	
	30/06/20	31/12/19	30/06/20	31/12/19			
1	Technique d'Emballage en Carton Lybie	92,34%	92,34%	92,36%	92,36%	Exclue du périmètre	Non consolidée
2	Africaine de Transformation de Métaux	67,46%	67,46%	67,45%	67,45%	Exclue du périmètre	Non consolidée
3	Sahel LebdaLissinaatMawed El Binaa	72,03%	72,03%	72,00%	72,00%	Exclue du périmètre	Non consolidée
4	CharikaAfriquiaLissina al Elajor	70,04%	70,04%	70,34%	70,34%	Exclue du périmètre	Non consolidée
5	SeljaLisinaatElmothalajat	69,15%	69,15%	70,00%	70,00%	Exclue du périmètre	Non consolidée
6	Poulina Libye de Constructions et Travaux Publics	59,52%	59,52%	59,75%	59,75%	Exclue du périmètre	Non consolidée
7	LebdaLissinaat El Plastiquia El Moussahama	52,01%	52,01%	52,00%	52,00%	Exclue du périmètre	Non consolidée
8	Tarabols Li IntajAlafHayawania	50,99%	50,99%	51,00%	51,00%	Exclue du périmètre	Non consolidée
9	EttatouirEttanmiaa El Omrania El Mochtaraka	36,15%	36,15%	60,00%	60,00%	Exclue du périmètre	Non consolidée
10	AchghalEzzaouiaPoulinaBouzguendalilinc haet	33,14%	33,14%	55,00%	55,00%	Exclue du périmètre	Non consolidée

NOTES AUX ETATS FINANCIERS

I- ACTIFS :

Note 1 : Immobilisations incorporelles

La valeur nette des immobilisations incorporelles s'élève au 30 Juin 2020 à 13 355 192 DT contre 16 287 610 DT au 31 Décembre 2019. Cette rubrique se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Investissement de recherche et de développement</i>	70 047	70 047
<i>Concessions de marques, brevets et licences</i>	2 244 260	2 097 225
<i>Logiciels</i>	14 714 965	14 350 915
<i>Fonds commerciaux</i>	1 947 050	3 520 150
<i>Droits au bail</i>	88 835	88 835
<i>Autres immobilisations incorporelles</i>	7 811	7 811
<i>Goodwill net d'amortissements (i)</i>	9 100 071	9 765 929
Total	28 173 039	29 900 913
<i>Moins Amortissements (Hors Goodwill)</i>	-14 817 847	-13 613 303
Total net	13 355 192	16 287 610

(i) Goodwill :

Ce poste correspond à la différence entre le coût d'acquisition des titres et la quote-part du Groupe dans l'actif net des sociétés acquises. Il présente au 30 Juin 2020 un solde net d'amortissements de 9 100 071 DT.

Note 2 : Immobilisations corporelles :

La valeur nette des immobilisations corporelles s'élève au 30 Juin 2020 à 1 218 872 028 DT contre 1 215 517 505 DT au 31 Décembre 2019. Cette rubrique se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Terrains</i>	115 892 278	120 135 053
<i>Constructions</i>	518 959 079	521 626 497
<i>Plantations et cheptel</i>	12 325 029	12 325 029
<i>Installations Techniques Matériel et outillages industriels</i>	1 026 172 108	1 017 053 061
<i>Matériel de Transport</i>	127 451 442	118 919 778
<i>Installations générales, agencements et aménagements divers</i>	255 969 966	251 833 664
<i>Equipements de bureaux et matériel informatique</i>	32 817 581	31 426 116
<i>Matériel d'emballage</i>	65 655 655	66 374 471
<i>Petit matériel d'exploitation</i>	20 264 984	19 954 837
<i>Immobilisations en cours</i>	218 754 184	162 717 312
Total	2 394 262 308	2 322 365 818
<i>Moins Amortissements</i>	-1 175 390 280	-1 106 848 313
Total net	1 218 872 028	1 215 517 505

Note 3 : Immobilisations financières :

La valeur nette des immobilisations financières s'élève au 30 Juin 2020 à 194 534 641 DT contre 198 808 280 DT au 31 Décembre 2019 et se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Titres de participation</i>	90 047 661	94 483 530
<i>Titres mis en équivalence</i>	101 683 634	100 699 748
<i>Prêts</i>	3 914 583	3 524 911
<i>Dépôts et cautionnements</i>	9 708 212	9 319 759
<i>Autres immobilisations financières</i>	20 395 934	21 995 714
Total brut	225 750 024	230 023 662
<i>Moins Provisions</i>	-31 215 382	-31 215 382
Total net	194 534 641	198 808 280

3-1 Titres de participation :

Le solde brut des titres de participation au 30 Juin 2020 se détaille comme suit :

Titres	Solde au 30/06/2020	Solde au 31/12/2019	Variations
ASHARIKA AL IFRIQUIA LISINAAT AL AAJOR	17 725 339	17 725 339	0
Africaine De Transformation de Métaux	9 984 378	9 984 378	0
SAHEL LEBDA LISINAAT MAWED ALBINA	7 591 441	7 591 441	0
TEC LYBIE	7 264 398	7 264 398	0
POULINA LIBYE DE CONSTRUCTION ET TRAVAUX PUBLIC	6 341 449	6 341 449	0
MAGASIN GENERAL	5 158 601	5 158 601	0
ICC	4 196 836	4 196 836	0
ETTATOUIR ETTANMIAA EL OMRANIA EL MOCHTARAKA	3 134 231	3 134 231	0
GIPA LYBIE	2 958 611	2 958 611	0
TUNIFIB	2 000 000	2 000 000	0
SHARIKAT LIBDA LISINAAT ALPLASTIKIA ALMOUSAHIMA	1 171 201	1 171 201	0
Trabols LIINTEJ ALAF	970 125	970 125	0
ZITOUNA TAMKEEN	4 000 000	4 000 000	0
EZZAOUIA	744 703	744 703	0
AMEN BANK	906 815	728 710	178 105
BTP France	567 815	567 815	0
ACM	501 001	501 000	0
AGROMED	415 306	415 306	0
OXYMETAL France	324 267	324 267	0
UNIFACTOR	300 000	300 000	0
DaouajineBouznika	226 001	226 001	0
LA MARINA	200 000	200 000	0
AMEN SICAR	167 882	167 882	0
BITUMEN	99 300	99 300	0
CM LASER	90 000	90 000	0
AFFICHE TUNISIE	70 000	70 000	0
BTS	50 500	50 500	0
SICAB	50 000	50 000	0
Société de gestion du technopôle de Sfax (SGTS)	50 000	50 000	0
TUNICODE	39 000	39 000	0
MAILLE MODE	26 250	26 250	0
NEGOCIM	26 000	26 000	0
FIT	20 000	20 000	0
INTRINSEC AFRIQUE S.A.	15 000	15 000	0
CONSORTIUM TUNISIEN DES COMPOSANTS AUTOMOBILE	12 500	12 500	0
COMPROAGRI	10 000	10 000	0
O'claire	7 500	7 500	0
BANQUE POPULAIRE	220	220	0
STE CONSTELLATION	1 434 843	6 048 817	-4 613 975
DEALER	40	40	0
SOCIETE STLV	100	100	0
ARETA 3000	2 225 574	2 225 574	0
ANTICAFE CARTHAGE LAND	90 000	90 000	0
Société "SAT"	3 334 994	3 334 994	0
Comptoir Tunisien d'Imprimerie "COTIM"	2 200 000	2 200 000	0

Titres	Solde au 30/06/2020	Solde au 31/12/2019	Variations
AYMAX	1 754 032	1 754 032	0
CLOUD TEMPLE AFRICA	1 591 408	1 591 408	0
Total	90 047 661	94 483 530	-4 435 869

3-2 Titres mis en équivalence :

Au 30/06/2020, les titres mis en équivalence ont totalisé la somme de 101 683 634 DT et se détaillent comme suit :

(Exprimés en TND)

Entreprise Associée	Titres mis en équivalence		Quote-part dans les réserves		Quote-part dans les résultats	
	30/06/2020	31/12/2019	30/06/2020	31/12/2019	30/06/2020	31/12/2019
ENNAKL	99 451 074	98 473 726	-17 979 156	-20 919 169	885 107	3 067 693
ADACTIM	2 232 560	2 226 022	-977 458	-1 147 290	6 538	169 832
Total	101 683 634	100 699 748	-18 956 614	-22 066 459	891 644	3 237 525

Note 4 : Autres actifs non courants :

Le solde de cette rubrique se détaille au 30 Juin 2020 comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Frais préliminaires</i>	2 686 611	385 228
<i>Charges à répartir</i>	892 074	1 249 701
Total	3 578 685	1 634 930

Note 5 : Stocks :

La valeur nette des stocks s'élève au 30 Juin 2020 à 799 065 057 DT contre un solde de 766 662 825 DT au 31 Décembre 2019. Cette rubrique se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Matières premières</i>	484 046 359	492 359 134
<i>Fournitures et consommables</i>	47 298 750	35 977 134
<i>Travaux en cours</i>	53 696 767	52 943 979
<i>Produits finis</i>	220 299 865	196 992 791
<i>Marchandises</i>	17 990 031	12 766 121
Total	823 331 773	791 039 159
<i>Provisions sur stocks</i>	-24 266 716	-24 376 334
Total net	799 065 057	766 662 825

Note 6 : Clients et comptes rattachés :

Le solde net de la rubrique clients et comptes rattachés s'élève au 30 Juin 2020 à 571 826 813 DT contre un solde net de 507 331 745 DT au 31 Décembre 2019. Cette rubrique se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Clients</i>	310 184 124	281 524 362
<i>Clients, effets à recevoir</i>	135 068 788	126 546 243
<i>Clients étrangers</i>	160 178 770	132 492 538
Total	605 431 682	540 563 144
<i>Provisions clients</i>	-33 604 869	-33 231 399
Total net	571 826 813	507 331 745

Note 7 : Autres actifs courants :

Au 30 Juin 2020, les autres actifs courants présentent un solde de 220 356 250 DT contre un solde de 405 682 466 DT au 31 Décembre 2019 se détaillant comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Report d'impôt</i>	86 798 681	92 629 036
<i>Report de tva</i>	54 035 140	118 564 811
<i>Débiteurs divers</i>	19 151 005	104 229 466
<i>Comptes de régularisation</i>	60 371 424	90 259 153
Total	220 356 250	405 682 466

Note 8 : Placements et autres actifs financiers :

Au 30 Juin 2020, les placements et autres actifs financiers présentent un solde de 575 203 594 DT contre un solde 471 225 847 DT au 31 Décembre 2019 se détaillant comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Placements courants</i>	391 903 594	343 791 999
<i>Placements à terme</i>	183 300 000	127 433 848
Total	575 203 594	471 225 847

Note 9 : Liquidités et équivalents de liquidités :

Le solde de cette rubrique a atteint au 30 Juin 2020 un montant de 72 716 895 DT contre 90 474 527 DT au 31 Décembre 2019 et s'analyse comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Effets remis à l'escompte et à l'encaissement</i>	28 617 431	11 146 831
<i>Banques</i>	42 436 267	77 884 465
<i>Caisses</i>	1 663 197	1 443 231
Total	72 716 895	90 474 527

II- CAPITAUX PROPRES GROUPE, INTERETS MINORITAIRES ET PASSIFS :**Note 10 : Capitaux propres consolidés :**

Les capitaux propres consolidés du groupe se présentent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Capital social</i>	180 003 600	180 003 600
<i>Titres en autocontrôle</i>	-25 228 126	-25 166 669
<i>Réserves consolidées</i>	706 629 061	627 846 726
<i>Résultat consolidé</i>	40 864 043	130 472 737
Total	902 268 578	913 156 393

Note 11 : Intérêts des minoritaires :

Les intérêts des minoritaires ont atteint 18 716 915 DT au 30 Juin 2020 contre un solde de 16 985 273 DT au 31 Décembre 2019. Ils s'analysent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Part des minoritaires dans les réserves</i>	18 480 505	16 700 184
<i>Part des minoritaires dans le résultat</i>	236 410	285 089
Total	18 716 915	16 985 273

Note 12 : Passifs non courants :

Au 30 Juin 2020, l'encours des passifs non courants dû par le groupe se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Emprunts et autres passifs financiers à long terme</i>	1 282 084 121	1 338 508 341
<i>Provisions pour risques et charges</i>	13 405 331	13 404 119
Total	1 295 489 452	1 351 912 460

Note 13 : Fournisseurs et comptes rattachés :

Le solde de cette rubrique a atteint 533 112 144 DT au 30 Juin 2020 contre un solde de 609 791 039 DT au 31 Décembre 2019. Il s'analyse comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Fournisseurs locaux</i>	115 562 314	159 888 132
<i>Fournisseurs, effets à payer</i>	165 031 935	335 396 041
<i>Fournisseurs d'immobilisations</i>	2 994 224	5 271 582
<i>Fournisseurs étrangers</i>	76 862 975	81 561 462
<i>Fournisseurs, factures non parvenues</i>	172 660 696	27 673 822
Total	533 112 144	609 791 039

Note 14 : Autres passifs courants :

Au 30 Juin 2020, les autres passifs courants se détaillent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Clients avances et acomptes</i>	6 182 151	6 398 447
<i>Personnel et comptes rattachés</i>	6 083 846	3 653 444
<i>Impôts et taxes</i>	22 303 910	23 126 301
<i>Comptes d'associés</i>	55 448 757	18 103
<i>Créditeurs divers</i>	46 176 328	54 017 222
<i>Provisions courantes</i>	4 794 914	4 794 914
Total	140 989 906	92 008 431

Note 15 : Concours bancaires et autres passifs financiers :

Au 30 Juin 2020, le solde de cette rubrique se détaille comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 31/12/2019
<i>Échéances à moins d'un an sur emprunts</i>	232 973 573	200 055 645
<i>Emprunts courants liés au cycle d'exploitation</i>	461 514 528	386 482 774
<i>Découverts bancaires</i>	84 444 060	103 233 720
Total	778 932 161	689 772 139

III- ETAT DE RESULTAT

Note 16 : Revenus :

Les revenus ont totalisé 1 199 461 833 DT au 30 Juin 2020 et se détaillent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 30/06/2019	Solde au 31/12/2019
<i>Ventes et prestations de services</i>	1 233 229 081	1 303 674 355	2 366 966 895
<i>Remises accordées</i>	-33 767 248	-37 017 612	-67 731 519
Total	1 199 461 833	1 266 656 743	2 299 235 376

Note 17 : Autres produits d'exploitation :

Les autres produits d'exploitation ont totalisé 581 409 DT au 30 Juin 2020 et se détaillent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 30/06/2019	Solde au 31/12/2019
<i>Quote-part des subventions d'investissements dans le résultat</i>	412 436	313 664	2 377 235
<i>Subventions d'exploitation</i>	62 692	20 268	7 594 833
<i>Autres produits d'exploitation</i>	106 281	131 335	308 310
Total	581 409	465 267	10 280 377

Note 18 : Autres charges d'exploitation :

Les autres charges d'exploitation ont totalisé 145 741 470 DT au 30 Juin 2020 et se détaillent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 30/06/2019	Solde au 31/12/2019
<i>Achat non stocké de fournitures</i>	36 970 673	34 010 798	89 408 828
<i>Services extérieurs</i>	104 840 604	95 050 257	217 741 532
<i>Impôts et taxes</i>	3 930 193	3 882 681	7 782 810
Total	145 741 470	132 943 736	314 933 170

Note 19 : Charges financières nettes :

Les charges financières nettes ont totalisé 81 105 699 DT au 30 Juin 2020 et se détaillent comme suit :

(Exprimés en TND)

	Solde au 30/06/2020	Solde au 30/06/2019	Solde au 31/12/2019
<i>Charges d'intérêt</i>	-90 010 835	-80 531 082	-169 707 548
<i>Produits financiers nets</i>	10 408 728	2 060 192	8 779 246
<i>Charge sur cession de valeurs mobilières</i>	0	-201 528	-339 557
<i>Produits sur cession de valeurs mobilières(i)</i>	7 241 504	22 492 119	61 623 252
<i>Perte de change</i>	-12 011 005	-12 007 703	-31 902 338
<i>Gain de change</i>	3 265 909	7 346 519	18 980 698
Total	-81 105 699	-60 841 483	-112 566 246

(i) Les produits sur cession de valeur mobilières auraient dû être inscrits dans la rubrique « produits des placements ».

RAPPORT D'EXAMEN LIMITE
DES COMMISSAIRES AUX COMPTES
Avis d'auditeurs indépendants
Etats financiers Intermédiaires
Consolidés au 30 Juin 2020

En notre qualité de commissaires aux comptes et en application des dispositions de l'article 21 Bis de la Loi 94-117 du 14 Novembre 1994 portant réorganisation du marché financier telle que modifiée par la Loi 2005-96 du 18 Octobre 2005, nous avons procédé à l'examen limité des états financiers intermédiaires consolidés de la Société « Poulina Group Holding » (PGH) au 30 Juin 2020.

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

Les états financiers ont été arrêtés sous la responsabilité des organes de direction et d'administration de la société. Cette responsabilité comprend la conception, la mise en place et le suivi d'un contrôle interne relatif à l'établissement et la présentation sincère d'états financiers ne comportant pas d'anomalies significatives, que celles-ci résultent d'erreurs ou de fraudes, ainsi que la détermination d'estimations comptables raisonnables au regard des circonstances.

2. Responsabilité de l'auditeur :

Notre responsabilité consiste à émettre un avis sur ces états financiers sur la base de notre examen limité.

Nous avons effectué notre examen limité selon les règles professionnelles d'audit relatives aux missions d'examen limité. Ces règles requièrent que l'examen limité soit planifié et réalisé en vue d'obtenir une assurance modérée que les états financiers ne comportent pas d'anomalies significatives. Un examen limité comporte essentiellement des entretiens avec le personnel de la société et des examens analytiques appliqués aux données financières. Il fournit donc un niveau d'assurance moins élevé qu'un audit.

Nous n'avons pas effectué un audit et, en conséquence, nous n'exprimons donc pas d'opinion d'audit.

3. Opinion sur les états financiers consolidés :

1- Les participations indirectes de la société PGH dans les sociétés établies en Libye, comptabilisées au niveau des états financiers des filiales pour un montant net de provisions de **28 885 877¹** dinars ne sont pas intégrées lors de la préparation des états financiers consolidés arrêtés au 30 juin 2020 et restent inscrites parmi les titres de participation, et ce en raison de l'indisponibilité d'informations financières sur ces sociétés au cours de l'exercice 2020.

Compte tenu des circonstances géopolitiques actuelles dans ce pays, nous n'avons pas été en mesure d'obtenir des informations sur les états financiers de ces filiales. Par voie de conséquence, nous ne pouvons pas exprimer une opinion sur la réalité de cet actif.

2- La société « Poulina Bâtiments et Travaux Publics », sous-traitant de plusieurs chantiers de travaux publics sur le territoire libyen, a inscrit parmi ses éléments d'actifs un montant net d'amortissements de **22 702 740** dinars relatif à des matériels, équipements de chantiers, créances et stocks se trouvant en Lybie. Une provision sur stocks a été comptabilisée pour un montant de

¹Les organes de gestion des filiales détentrices des dites participations ont établi un plan de provisionnement de ces dernières. Au 30 juin 2020, la provision constatée s'élève à 29 000 000 dinars.

16 300 000 dinars. Compte tenu des circonstances géopolitiques actuelles dans ce pays, nous ne pouvons pas nous exprimer sur la réalité du solde net de ces actifs, s'élevant au 30 juin 2020, à **6 402 740** dinars.

Sur la base de notre examen limité, et sous réserve des paragraphes **1 et 2** ci-haut présentés, nous n'avons pas relevé de faits qui nous laissent penser que les états financiers ci-joints ne sont pas sincères et réguliers et ne donnent pas une image fidèle dans tous leurs aspects significatifs de la situation financière, ainsi que de la performance financière et des flux de trésorerie, du groupe « Poulina Group Holding » (PGH) arrêtés au 30 juin 2020, et ce, conformément aux dispositions du Système Comptable des Entreprises.

Tunis, le 27 Août 2020,

LES COMMISSAIRES AUX COMPTES

SAECO Consulting

Union des Experts Comptables

Elyes BEN M'BAREK

Elyes BEN REJEB