

Rapport de gestion du conseil d'administration à l'assemblée générale ordinaire du 30 juin 2022

Nous vous avons réunis en assemblée générale ordinaire, en application des statuts et des dispositions du Code de commerce, pour vous rendre compte de l'activité de Les Coop'HLM Développement au cours de l'exercice social clos le 31 décembre 2021, des résultats de cette activité et des perspectives d'avenir, et soumettre à votre approbation le bilan et les comptes annuels dudit exercice.

Nous vous donnerons lecture des rapports de votre Commissaire aux comptes sur les comptes annuels et sur les conventions visées aux articles L.225-38 et suivants du Code de commerce.

Les convocations vous ont été régulièrement adressées et tous les documents et pièces prévus par la réglementation en vigueur ont été tenus à votre disposition dans les délais imparties. Le présent rapport tient lieu d'exposé sommaire au sens de l'article R.225-81-3 du Code de commerce.

I. EXPOSE DE LA SITUATION DE LA SOCIETE DURANT L'EXERCICE ECOULE (art. L232-1 II)

Les Coop'HLM Développement a poursuivi en 2021 son accompagnement en fonds propres des coopératives d'Hlm et des organismes de foncier solidaire sous égide des coopératives d'Hlm.

1. Les prises de participation

Fin 2021, Les participations détenues par Les Coop'HLM développement s'élevaient à 3 104 535,72 euros.

LCD est ainsi associée au capital de 45 coopératives d'Hlm pour un investissement global de 1 283 970,12 euros et d'une SA d'Hlm pour 7 700 euros.

Ces participations, qui se font toujours à la demande des coopératives d'Hlm concernées, ont vocation à accompagner le développement de coopératives d'Hlm, à stabiliser une gouvernance ou à assurer le portage temporaire des coopératives d'Hlm inactives en voie de redéveloppement.

Dans certains cas, Les Coop'HLM Développement peut être présente au conseil d'administration dans le but d'apporter l'expertise de la Fédération aux administrateurs et dirigeants.

Par ailleurs, LCD est associée au capital de 7 organismes de foncier solidaire à forme coopérative pour un montant total de 125 200 euros.

Enfin, LCD détient une participation de 1 377 300 euros au capital de Les Coop'HLM Financement.

1.1 Renforcement de participation

En 2021, LCD a renforcé sa participation au capital de trois Coop'HLM :

- **La Maison Familiale de Provence** : coopérative exerçant dans la région PACA en locatif et en accession sociale, membre du groupe Valophis. La participation de LCD à hauteur de 5 KE s'inscrit dans la

transformation en scic de la coopérative et sa volonté d'ouvrir son sociétariat à de nouvelles parties prenantes.

- **Coop Habitat Bourgogne** : pour consolider la situation financière de la coopérative qui intervient en Saône-et-Loire et conforter la relance de son activité, le conseil d'administration de CHB a demandé à ses principaux associés personnes morales (BFC Promotion Habitat, LCD et la Caisse d'Épargne), qui l'ont accepté, d'augmenter leur participation au capital tandis qu'un nouveau partenaire, la Sacicap Bourgogne Sud Allier, était introduit comme associé. La participation de LCD est passée de 116 parts sociales à 414 parts sociales, soit une souscription complémentaire de 12 516 euros pour une participation totale de 17 388 euros, inférieure à 10% du capital de CHB.
- **Gennevilliers Habitat** : dans le cadre d'une opération de réduction de la valeur nominale de la part sociale, LCD a été amené à souscrire une participation complémentaire de 3 euros.

Par ailleurs, le conseil d'administration a approuvé l'augmentation de la participation de LCD au capital de d'une Coop'HLM et d'un OFS sans que ces souscriptions soient intervenues au cours de l'exercice :

- **La Maison Familiale Creusoise** : LCD est appelée à accompagner une évolution de la gouvernance destinée à adosser cette coopérative locative au groupe coopératif Polygone par une participation de 110 parts sociales d'une valeur de 15,24 euros, soit 1 676,40 euros.
- **La Coopérative Foncière Méditerranée** : une participation complémentaire de 45 KE a été apportée à cet OFS coopératif qui intervient sur les régions PACA et Occitanie.

1.2 Contribution à la création d'une Coop'HLM

En 2021, LCD a accompagné la création d'une Coop'HLM sur le territoire de Mayotte, en appui des deux principales collectivités de l'île. L'objectif d'Hippocampe Habitat est de développer une activité d'accession très sociale, en complément de l'offre du bailleur sociale historique. Dans ce cadre, LCD a apporté 50 KE et la CADEMA et la CCSUD 400 KE chacun. La Coop'HLM a été créée le 6 juillet et a obtenu son agrément le 25 novembre.

2. Les cessions et retraits

En 2021, LCD a :

- Cédé les 2/3 de sa participation au capital de la Coop'HLM Habitat Réuni à la ville du Kremlin-Bicêtre pour 75 244,88 euros dans le cadre du projet porté par les élus de cette ville d'y loger le patrimoine locatif précédemment détenu par l'OPH Le Kremlin-Bicêtre Habitat
- Obtenu le remboursement pour 1 524,49 euros de sa participation au capital de la Coop'HLM Logis Cœur de France suite à la décision de dissolution prise par ses associés majoritaires

3. L'évolution du capital

Sur l'exercice, le capital de LCD a augmenté de 19 992,75 euros, soit 1 311 parts sociales, atteignant le montant de 3 731 415,75 euros au 31 décembre 2021. Cette augmentation résulte de la souscription de :

- 656 parts sociales par La Maison Familiale de Provence
- 655 parts sociales par Neobilis

Le capital de LCD est principalement détenu par :

- 118 Coop'HLM pour un montant global de 2,929 KE (79% du capital)
- La Fédération des Coop'HLM pour 557 601 euros
- 3 institutionnels (Union Sociale pour l'habitat, Caisse des Dépôts, Crédit Coopératif) pour 54 595 euros

4. Le résultat de l'exercice 2021 et l'affectation du résultat

Les comptes annuels de l'exercice clos le 31 décembre 2021 soumis à l'approbation de l'assemblée générale ont été établis conformément aux règles de présentation et aux méthodes d'évaluation prévues par la réglementation en vigueur.

Les règles de présentation et les méthodes d'évaluation retenues sont identiques à celles de l'exercice précédent.

Au 31 décembre 2021 :

- Les produits d'exploitation s'élèvent à 10 517,12 euros pour 466,12 euros en 2020 intégrant la refacturation de frais de portage sur l'exercice. Les produits financiers sont pour leur part en nette chute à 74,54 euros contre 5 095,90 euros. Sur l'exercice, LCD enregistre aussi un produit exceptionnel de 84 700 euros, liée notamment à la cession et au remboursement de participations. Au total, les produits s'élèvent à 95 291,66 euros.
- Les charges d'exploitation restent stables, à 15 614,41 euros, du fait de l'absence de frais de déplacement des administrateurs sur l'exercice en raison de la crise sanitaire. Les charges exceptionnelles s'élèvent à 76 769,37 euros sur opération en capital correspondant à des cessions de participations pour porter le total des charges à 92 383,78 euros.

Le résultat de l'exercice 2021 se solde par un léger bénéfice de 2 907,88 euros contre un déficit de 10 973,11 euros sur l'exercice antérieur.

Il est proposé d'affecter le résultat de l'exercice soit 2 907,88 euros au compte report à nouveau.

II. EVOLUTION PREVISIBLE DE LA SITUATION DE LA SOCIETE (art. L.232-1 II)

Les Coop'HLM Développement continuera ses missions de renforcement du capital de ses associés et devrait en particulier contribuer au tour de table des organismes de foncier solidaire coopératifs ou accompagner les transformations d'organismes du logement social en coopérative d'hlm.

III. EVENEMENTS IMPORTANTS SURVENUS ENTRE LA DATE DE CLOTURE DE L'EXERCICE ET LA DATE D'ETABLISSEMENT DU RAPPORT DE GESTION (art. L.232-1 II)

Les opérations militaires en Ukraine qui ont commencé le 24 février 2022 et les sanctions prises contre la Russie par de nombreux Etats constituent un événement postérieur au 31 décembre 2021. Elles n'ont pas eu d'impact sur l'activité de la société au 31 décembre 2021.

IV. ACTIVITE ET RESULTATS DES FILIALES ET DES SOCIETES CONTROLEES PAR BRANCHE D'ACTIVITE (art. L.233-6 al.2)

Les Coop'HLM Développement est associé majoritaire à hauteur de 44 % du capital d'une structure de financement « Les Coop'HLM Financement ». Cette structure, qui a la forme d'une SAS coopérative, accorde des prêts participatifs aux coopératives d'Hlm sur décision de son conseil d'administration et après avis motivé d'un comité d'engagement.

Ce mode de financement nécessite des ressources propres et uniquement ce type d'apport (Fonds propres, subventions ou dons). Les Coop'HLM Financement sont capitalisées par Les Coop'HLM Développement et par des partenaires bancaires et assurantiels (Crédit Agricole, Crédit Coopératif, La Banque Postale, Arkéa Banque et Entreprises, SMA, CEGC).

Sur l'exercice 2021, un prêt participatif a été versé et deux offres ont été engagées :

- Un premier prêt de 440 K€ a été versé le 15 mai 2021 à la coopérative Coop Accession Guyane compte tenu de la levée de conditions suspensives au démarrage de son activité ;

- Une offre de prêt de 250 K€ a été adressée le 22 septembre 2021 à la coopérative Le toit Forézien pour le financement complémentaire de 16 logements individuels et une autre offre de même montant pour le financement de 19 logements collectifs. Ces offres constituent un engagement sur l'exercice.

Les Coop'HLM Financement a également conclu des accords avec Cautialis (société de caution mutuelle devenue CEGC en décembre 2016), et la SMABTP en septembre 2014 afin de fournir aux coopératives d'hlm des garanties financières et des assurances au moindre coût. Ces partenariats ont été renouvelés et étendus en septembre 2017.

A ce titre, les accords noués par Les Coop'Hlm Financement ont permis à 25 coopératives de recourir aux services de CEGC pour un montant global de 41 M€ de garanties financières.

La coopérative Hlm qui bénéficie d'un prêt participatif doit souscrire, en tant qu'utilisateur, une part sociale Les Coop'HLM Financement pour les prêts participatifs et trois parts sociales pour les garanties financières. Elle doit également être à jour de ses souscriptions à Les Coop'HLM Développement, conformément à l'article 5 des statuts de la Fédération des Coop'HLM.

Le résultat de l'exercice 2021 de Les Coop'HLM Financement est bénéficiaire après impôt de 8 219,32 euros.

V. INFORMATIONS JURIDIQUES

Dividendes (art. 243bis du code général des impôts)

La société n'a versé aucun dividende au cours des exercices écoulés.

Prises de participation ou de contrôle (art. L233-6 al 1)

Les prises de participations réalisées sur l'exercice 2021 sont rappelés au point 1. de ce rapport.

Délais de paiements clients et fournisseurs (art. L 441-6-2 al.1)

Conformément aux dispositions de l'article L.441-6-1 et D.441-4 du code de commerce issus du décret du 30 décembre 2008, Les Coop'HLM Développement dans le présent rapport des informations sur les délais de paiement de ses fournisseurs et de ses clients. A ce titre, doit être notamment indiquée la décomposition à la clôture des deux derniers exercices du solde des dettes à l'égard des fournisseurs par date d'échéance :

DETTES	Montants Bruts	Echéances à un an au plus	Echéances à plus d'un an
Dettes fournisseurs et comptes rattachés	11 008,64	11 008,64	0,00
TOTAL F.	11 008,64	11 008,64	0,00

Au 31 décembre 2021, les échéances des créances étaient les suivantes :

DETTES	Montants Bruts	Echéances à un an au plus	Echéances à plus d'un an
Créances clients et comptes rattachés	784,28	784,28	0,00
TOTAL F.	784,28	784,28	0,00

Rapport du Conseil d'administration sur le gouvernement d'entreprise

L'ordonnance n°2017-1162 du 12 juillet 2017 ainsi que le décret n°2017-1174 du 18 juillet 2017 portant diverses mesures de simplification et de clarification des obligations d'information à la charge des sociétés instaure la présentation par le conseil d'administration d'un rapport sur le gouvernement d'entreprise.

1. Liste de l'ensemble des mandats et fonctions exercés dans toute société par chaque mandataire durant l'exercice

La liste des mandats et fonctions exercées par les mandataires sociaux au sens de l'article L.225-102 4^{ème} alinéa du code de commerce sont les suivants :

Mickael HARDOUIN	Directeur de la SA coopérative d'Hlm Maison Familiale de Loire-Atlantique
Dominique HOORENS	<i>Informations non communiquées</i>
Pierre LAURENT	Administrateur de la SFIL
Guy LEZIER	Président de la SA coopérative d'Hlm Habitation Familiale Lorient-Brest Président de la SA d'Hlm Le Foyer d'Armor Administrateur de la SA Habitat et Territoires Conseil
Yves-Marie ROLLAND	Directeur Général de la SA coopérative d'Hlm Le Logis Breton Directeur Général de la SA coopérative d'Hlm Axofi Directeur Général de la SA coopérative d'Hlm Habitat Foncier Bretagne Président de la SA coopérative d'Hlm NCA Administrateur de la SA coopérative d'Hlm Coopéa Administrateur de la SA coopérative d'Hlm Aiguillon Résidences Administrateur de la SA coopérative d'Hlm Le Logis Corse Administrateur de l'association CREHA OUEST
Raymond SENTENAC	Président de la SA coopérative d'Hlm Marcou Habitat Administrateur de l'association ARECOOP
Bernard SIMON	Directeur Général de la SA Coopérative d'Hlm BFC Promotion Habitat Administrateur de la SA Coopérative d'Hlm BFC Coop Immo Administrateur de la SA Coopérative d'Hlm Coop Habitat Bourgogne Administrateur de l'association ARECOOP
LOURIER Vincent	Administrateur de la SA coopérative d'Hlm Habitat Coopératif de Normandie Administrateur de la SA coopérative d'Hlm AB Habitat Administrateur de la SA coopérative d'Hlm Le COL Administrateur de la SA coopérative d'Hlm Axanis Administrateur de la SA coopérative Hippocampe Habitat Administrateur de la SAS coopérative La Coopérative Foncière Francilienne Administrateur de la SAS coopérative La Coop Foncière Secrétaire Général de la Société de garantie de l'accession Hlm

Administrateurs	Date de désignation	Fin du mandat
La Maison Familiale de Loire-Atlantique	Juin 2020	Juin 2023
L'Union Sociale pour l'Habitat	Juin 2020	Juin 2023
Crédit Coopératif	Juin 2020	Juin 2023
Caisse des Dépôts et Consignations	Juin 2020	Juin 2023
Fédération Nationale des Coop'Hlm	Juin 2020	Juin 2023
Le Logis Breton	Juin 2020	Juin 2023
BFC Promotion Habitat	Juin 2020	Juin 2023
Guy LEZIER	9 décembre 2021	Juin 2022

Les mandats du commissaire aux comptes titulaire et du commissaire aux comptes suppléants de la Société sont confiés à :

- Commissaire aux comptes titulaire : Cabinet Exponens, 20 rue Brunel 75017 Paris, représenté par M Yvan Corbic
- Commissaire aux comptes suppléant : Monsieur Jean Petit, 1 rue de Cossigny 77173 Chevry Cossigny

Ils arrivent chacun à échéance à l'issue de la présente assemblée Générale statuant sur les comptes de l'exercice clos le 31 décembre 2023.

- 2. Conventions intervenues, directement ou par personne interposée, entre, d'une part, l'un des mandataires sociaux ou l'un des actionnaires disposant d'une fraction des droits de vote supérieure à 10 % d'une société et, d'autre part, une autre société dont la première possède directement ou indirectement plus de la moitié du capital, à l'exception des conventions portant sur des opérations courantes et conclues à des conditions normales.**

Néant.

- 3. Délégations en cours de validité accordées par l'assemblée générale des actionnaires dans le domaine des augmentations de capital, par application des articles L.225-129-1 et L.225-129-2, et faisant apparaître l'utilisation faite de ces délégations au cours de l'exercice**

Conformément à l'article 7 des statuts, le Conseil d'administration a reçu délégation d'agrèer toute nouvelle souscription au capital de la Société dans la limite du capital statutaire et sous réserve d'en rendre compte à chaque assemblée générale.

- 4. Choix fait de l'une des deux modalités d'exercice de la direction générale prévues à l'article L.225-51-1.**

Conformément aux dispositions de l'article L. 225-51-1 du Code de commerce, le Conseil d'administration a choisi de dissocier les fonctions de président et de directeur général.

Monsieur Raymond Sentenac a ainsi été nommé président pour la première fois par le conseil d'administration du 11 février 2010. Lors de sa séance du 9 décembre 2021, le conseil d'administration a pris acte de la démission de M Sentenac et a désigné pour la durée restant à courir jusqu'à l'assemblée générale Monsieur Guy Lézier.

Monsieur Vincent Lourier a été désigné directeur général par une délibération du conseil d'administration du 13 septembre 2017. Ces deux mandats sont exercés à titre gratuit.

Le conseil d'administration a investi le directeur général des pouvoirs les plus étendus pour agir en toute circonstance au nom de la société. Il exerce ces pouvoirs dans la limite de l'objet social et sous réserve de ceux que la loi attribue expressément aux assemblées et au conseil d'administration. Cette délégation a été accordée pour une durée indéterminée.

Arrêté des comptes au 31 décembre 2021

Bilan

ACTIF	EXERCICE 2021			EXERCICE 2020	PASSIF	EXERCICE	
	Brut	Amortissements & provisions	nets			2021	2020
ACTIF IMMOBILISE					FONDS PROPRES		
<i>Immobilisations financières</i>							
Titres de participation	2 798 270,12	-2 500,00	2 795 770,12	2 805 020,99	Capital social	3 731 415,75	3 711 423,00
Autres Titres Immobilisés	306 265,60		306 265,60	306 265,60	Réserve légale	24 264,93	24 264,93
					Autres réserves	129 477,10	129 477,10
					Report à nouveau	-125 345,64	-114 372,53
					Résultat de l'exercice	2 907,88	-10 973,11
<i>Total Actif immobilisé</i>	3 104 535,72	-2 500,00	3 102 035,72	3 111 286,59	<i>Total Fonds propres</i>	3 762 720,02	3 739 819,39
ACTIF CIRCULANT					DETTES		
Créances Clients	784,28		784,28	10 466,12	Emprunts et dettes Ets Crédit	0,00	0,00
Autres créances	0,00		0,00	0,00	Dettes fournisseurs & comptes rattachés	11 008,64	10 040,00
Valeurs mobilières de placement	3 058,08		3 058,08	534 091,80	Autres Dettes	45 750,00	45 750,00
Disponibilités	713 600,58		713 600,58	139 764,88			
<i>Total Actif circulant</i>	717 442,94	0,00	717 442,94	684 322,80	<i>Total dettes</i>	56 758,64	55 790,00
TOTAL DE L'ACTIF	3 821 978,66	-2 500,00	3 819 478,66	3 795 609,39	TOTAL DU PASSIF	3 819 478,66	3 795 609,39

Compte de résultat

CHARGES	EXERCICE 2021	EXERCICE 2020	PRODUITS	EXERCICE 2021	EXERCICE 2020
	[Euros]				
CHARGES D'EXPLOITATION			PRODUITS D'EXPLOITATION		
Charges externes	15 538,41	16 458,13	Autres produits	10 517,12	4 666,12
Impôts et versements assimilés	76,00	77,00			
Total charges d'exploitation	15 614,41	16 535,13	Total produits d'exploitation	10 517,12	4 666,12
CHARGES FINANCIERES			PRODUITS FINANCIERS		
Autres intérêts et charges assimilées	0,00	0,00	Produits nets/cession de valeurs mobilières	74,54	7 688,89
Total charges financières	0,00	0,00	Revenus Autres Titres Im mobilisés	0,00	4 327,01
			Total produits financiers	74,54	5 095,90
			PRODUITS EXCEPTIONNELS		
Sur opérations en capital	76 769,37	0,00	Sur opérations en capital	84 700,00	0,00
Total charges exceptionnelles	76 769,37	0,00	Total produits exceptionnels	84 700,00	0,00
SOLDE CREDITEUR : Bénéfice	2 907,88	0,00	SOLDE DEBITEUR : Perte	0,00	10 973,11
TOTAL GENERAL	95 291,66	16 535,13	TOTAL GENERAL	95 291,66	16 535,13

Projet de résolutions

PREMIERE RESOLUTION

L'Assemblée générale ordinaire, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir entendu lecture du rapport de gestion et de gouvernement d'entreprises du Conseil d'Administration sur l'activité, la situation de la Coopérative au cours de l'exercice clos le 31 décembre 2021 et les comptes dudit exercice, et du rapport du Commissaire aux comptes sur les comptes annuels, approuve dans toutes leurs parties le rapport du Conseil d'administration ainsi que les opérations traduites dans les comptes et résumées dans ces rapports.

Elle approuve, sans exception ni réserve, toutes les opérations effectuées au cours de l'exercice 2021 et donne quitus aux administrateurs de leur gestion pour cet exercice.

DEUXIEME RESOLUTION

L'Assemblée générale ordinaire, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance des termes du rapport du Conseil d'administration, décide, sur proposition du Conseil d'administration, d'affecter le résultat de l'exercice 2021, s'élevant à 2 907,88 euros, au compte de report à nouveau.

TROISIEME RESOLUTION

L'Assemblée générale ordinaire, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir entendu la lecture du rapport spécial du commissaire aux comptes sur les conventions visées aux articles L.225-38 et suivants du Code de Commerce, approuve les opérations qui y sont énoncées.

QUATRIEME RESOLUTION

L'Assemblée générale ordinaire, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, prend acte de ce que le capital social qui s'élevait à 3 711 423 euros au 31 décembre 2020 atteint 3 731 415,75 euros au 31 décembre 2021, enregistrant une augmentation de 19 992,75 euros.

CINQUIEME RESOLUTION

L'assemblée générale ordinaire, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, décide, sur proposition du Conseil d'administration du 7 avril 2022, de nommer Monsieur Bruno FIEVET en qualité d'administrateur pour une durée de trois (3) ans, prenant fin à l'issue de l'assemblée générale ordinaire annuelle appelée à statuer sur les comptes de l'exercice clos le 31 décembre 2024.

SIXIEME RESOLUTION

L'assemblée générale ordinaire, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, décide, sur proposition du Conseil d'administration du 7 avril 2022, de nommer la coopérative d'HLM MARCOU HABITAT en qualité d'administrateur pour une durée de trois (3) ans, prenant fin à l'issue de l'assemblée générale ordinaire annuelle appelée à statuer sur les comptes de l'exercice clos le 31 décembre 2024.

SEPTIEME RESOLUTION

L'Assemblée générale ordinaire confère tous pouvoirs au porteur d'une copie ou d'un extrait de procès-verbal de la présente assemblée générale ordinaire pour l'accomplissement de toutes les formalités de publication et de dépôt prescrites par la loi.

les COOP' HLM DEVELOPPEMENT

ANNEXE POUR L'EXERCICE CLOS LE 31 DECEMBRE 2021

- 1) PRINCIPES, REGLES ET METHODES COMPTABLES**
- 2) FAITS MARQUANTS**
- 3) EVENEMENTS SIGNIFICATIFS POSTERIEURS A COMPTER DE LA CLOTURE**
- 4) ACTIF IMMOBILISE - VALEURS BRUTES**
- 5) VALEURS MOBILIERES DE PLACEMENT**
- 6) ETAT DES ECHEANCES DES DETTES ET DES CREANCES**
- 7) COMPOSITION DU CAPITAL SOCIAL**
- 8) ELEMENTS CONCERNANT LES ENTREPRISES LIEES**
- 9) PRODUITS ET CHARGES EXCEPTIONNELS**
- 10) SITUATION FISCALE**
- 11) TABLEAU DES 5 DERNIERS EXERCICES**

1 PRINCIPES , REGLES ET METHODES COMPTABLES

Les comptes annuels ont été arrêtés conformément aux dispositions du Code de Commerce et du plan comptable général (Règlement ANC 2015-06) , dans le respect du principe de prudence et des conventions générales que sont la continuité de l'exploitation, la permanence des méthodes comptables et l'indépendance des exercices.

Immobilisations financières :

Les titres de participation sont évalués au plus bas de leur coût d'entrée et de leur valeur d'usage. Cette dernière est fondée sur la quote-part des capitaux propres de l'entreprise considérée, représentée par les titres de participation détenus, et sur les perspectives d'avenir.

En cas de cession portant sur un ensemble de titres de même nature conférant les mêmes droits, la valeur d'entrée des titres cédés est déterminée selon la méthode "premier entré - premier sorti".

Valeurs mobilières de placement :

Les valeurs mobilières de placement ont été évaluées à leur coût d'acquisition. En cas de cession portant sur un ensemble de titres de même nature conférant les mêmes droits, la valeur d'entrée des titres cédés a été déterminée selon la méthode "premier entré - premier sorti".

Lorsque nécessaire, les valeurs mobilières sont dépréciées par voie de provision pour tenir compte du dernier cours de l'exercice.

2 FAITS MARQUANTS DE L'EXERCICE

Les faits marquants de l'exercice sont les prises de participation dans 4 sociétés, pour un montant total de 67 518,50 € et les sorties dans 2 sociétés, pour un montant total de 76 769,37 €. Dans ces conditions, le montant total des participations et des autres titres immobilisés évolue de 3 113 786,59 € à 3 104 535,72 €.

Par ailleurs, il a été procédé à une augmentation du capital social portant sur la création de 1 311 parts pour un montant de 19 992,75 €.

L'émergence et l'expansion du coronavirus début 2020 ont affecté les activités économiques et commerciales de l'environnement économique mondial. Cette situation n'a pas eu d'impact sur les comptes arrêtés au 31 Décembre 2021.

3 EVENEMENTS SIGNIFICATIFS POSTERIEURS A COMPTER DE LA CLOTURE

Les opérations militaires en Ukraine qui ont commencé le 24 février 2022 et les sanctions prises contre la Russie par de nombreux Etats constituent un événement postérieur au 31 décembre 2021. La situation n'a pas eu d'impact sur l'activité de la société au 31 décembre 2021.

La société estime que la poursuite de son exploitation n'est pas remise en cause.

4 ACTIF IMMOBILISE - VALEURS BRUTES

La variation des immobilisations brutes, qui sont inscrites à l'actif en application des principes décrits, se présente comme suit :

Immobilisations financières :

RUBRIQUES	VALEUR BRUTE A L'OUVERTURE DE L'EXERCICE 2021	Augmentations	Diminutions/Reclassements	VALEUR BRUTE A LA CLOTURE DE L'EXERCICE 2021
Autres Titres Immobilisés et titres de Participations à l'ouverture	3 113 786,59			
Titres acquis	nb titres			
LA MAISON FAMILIALE PROVENCE	1 111,00	4 999,50		
HABITAT BOURGOGNE	298,00	12 516,00		
Gennevilliers Habitat	3,00	3,00		
HIPPOCAMPE	5 000,00	50 000,00		
Total		67 518,50		
Cessions de titres	nb titres			
KREMLIN BICETRE	823,00		75 244,88	
LOGIS CŒUR	100,00		1 524,49	
Total			76 769,37	
Autres Titres immobilisés & Titres de Participations à la clôture (1)				3 104 535,72

Provisions :

(1) Provision à 100 % de Académie de développement durable

2 500,00

5 VALEURS MOBILIERES DE PLACEMENT
--

A la clôture de l'exercice, l'inventaire du portefeuille de valeurs mobilières s'établit comme suit :

	NBRE DE TITRES	2021 VALEUR D'INVENTAIRE			2021	
		VALEUR BRUTE	PROVISION	VALEUR NETTE	VALEUR REALISABLE	+ VALUE LATENTE
Fonds Commun Placement C.C. ECOFI						0,00
Intérêts Courus						0,00
Intérêts Courus participation Crédit Coopératif		3 058,08		3 058,08	3 058,08	0,00
				0,00		0,00
TOTAL		3 058,08	0,00	3 058,08	3 058,08	0,00

6 ETAT DES ECHEANCES DES DETTES ET DES CREANCES
--

Au 31 décembre 31/12/2021, les échéances des créances étaient les suivantes :

CREANCES	Montants Bruts	Echéances à un an au plus	Echéances à plus d'un an
Créances clients et comptes rattachés	784,28	784,28	0,00
TOTAL F.	784,28	784,28	0,00

Au 31 décembre 31/12/2021, les échéances des dettes étaient les suivantes :

DETTES	Montants Bruts	Echéances à un an au plus	Echéances à plus d'un an
Dettes fournisseurs et comptes rattachés	11 008,64	11 008,64	0,00
TOTAL F.	11 008,64	11 008,64	0,00

Dettes sur achats ou prestations de services et comptes rattachés

. Fournisseurs externes	0,00
. Fournisseurs groupe	5 848,64
. Charges à payer	5 160,00
. Factures non parvenues	0,00

	11 008,64

Autres Dettes

Comptes créditeurs divers	45 750,00
Notes de Frais	0,00

	45 750,00

7 COMPOSITION DU CAPITAL SOCIAL
--

Le capital social s'élève au 31/12/2021 à 3 731 415,75 € Euros soit 244683 parts à 15,25 Euros .
 Son évolution durant l'exercice a été la suivante :

NOMS	Dept.	Nb de titres au 31/12/2020	Augmentations	Diminutions	Nb de titres au 31/12/2021	Montants
Capital à l'ouverture		243 372				
Augmentations de capital						
MAISON FAMILIALE DE PROVENCE			656		656	
NEOBLIS			655		655	
Total			1 311			
Diminutions de capital						
					0	
					0	
Total				0		
Capital à la clôture					244 683	3 731 415,75

8 ELEMENTS CONCERNANT LES ENTREPRISES LIEES
--

Postes	Montant
Dettes Fournisseurs USH	530,48
Dettes Fournisseurs Fédération des Coopératives	5 000,00
Dettes Fournisseurs ARECOOP	318,16

9 PRODUITS ET CHARGES EXCEPTIONNELS
--

Produits exceptionnels :

Produit de cession des éléments d'actif cédés 84 700,00

Charges exceptionnelles :

Valeur comptable des éléments d'actif cédés 76 769,37

Plus value réalisée 7 930,63

10 SITUATION FISCALE

Résultat comptable avant impôt 2 907,88

arrondi à **2 908,00**

Réintégration

Part taxable de la Plus Value 2021 453,00

Moins Value Nette à Long Terme 0,00

Total réintégrations 453,00

Déductions

Plus Values 2021 3 774,72

Total déductions 3 774,72

Résultat Fiscal 2021 -413,72

Déficits restants à reporter (exercice N-1) **117 109,00**

Résultat fiscal de l'exercice -413,72

Déficits restants à reporter (exercice N) **117 522,72**

RESULTATS FINANCIERS DE S-D-H-C
Au cours des 5 derniers exercices

	2017	2018	2019	2020	2021
<u>1. Situation Financière en fin d'exercice</u>					
a) Capital social	3 661 388	3 671 392	3 701 434	3 711 423	3 731 416
b) Nombre d'actions émises	240 091	240 747	242 717	243 372	244 683
<u>2. Résultat global des opérations effectuées</u>					
a) Chiffre d'affaire hors taxes	13 788	11 727	5 806	466	10 517
b) Bénéfice avant intéressement , amortissement ,	-4 244	-4 900	-17 561	-10 973	2 908
c) Impôts sur les bénéfices	0	0	0	0	0
d) Intéressement	0	0	0	0	0
e) Participation	0	0	0	0	0
f) Bénéfice après impôts	-4 244	-4 900	-17 561	-10 973	2 908
<u>3.Résultat des opérations réduites à une seule action</u>					
a) Bénéfice après impôts, intéressement & participation mais avant amortissement et	-0,02	-0,02	-0,07	-0,05	0,01
b) Bénéfice après impôts, intéressement,	-0,02	-0,02	-0,07	-0,05	0,01
c) Dividende versé à chaque actionnaire	0,00	0,00	0,00	0,00	0,00