

ROCHEL ET TIMÉO

LOCATAIRES À VILLENUEUVE - TOLOSANE

RAPPORT DE GESTION

Exercice 2017

Promologis 


Groupe ActionLogement


SOMMAIRE

- P.4** Le mot des Présidents
- P.9** L'essentiel de PROMOLOGIS en 2017
- P.23** Construire pour le plus grand nombre
- P.34** Une qualité de gestion au service des locataires
- P.46** Des habitants aux profils diversifiés
- P.57** La richesse de PROMOLOGIS : ses collaborateurs
- P.63** Déclaration de performance extra financière
- P.69** Données comptables et financières
- P.97** Annexes
- P.118** Lexique

LE MOT

DES PRÉSIDENTS


“ 2017, une dynamique de croissance intacte et une situation financière saine, au service d'une mission d'intérêt général ”

2017 restera dans les esprits **l'ultime année d'application du modèle historique de financement du logement social**, profondément bouleversé par la loi de finances 2018.

C'est dans ce cadre « historique » que PROMOLOGIS a maintenu en 2017 **un niveau de construction de logements élevé**, avec **1 591 nouveaux logements financés** et **1 436 mis en chantier**, traduisant un niveau d'activité de **4,7%**, bien **supérieur à la moyenne professionnelle** (2,5%).

Ce volume de production demeure caractérisé par **la prépondérance de l'offre de logements locatifs** en mobilisant tous les types de financements HLM et en favorisant **une large gamme de loyers** apte à répondre à **la diversité des ressources** des demandeurs de logements.

Pour renforcer cette accessibilité financière aux ménages les plus modestes, **30% des programmes financés en 2017 relèvent des financements PLAI** dont le loyer moyen s'établit à **5,50 €/m² SU** en zone B1.

Au total sur la période 2013-2017, c'est près de **7 000 logements** qui auront été mis en chantier, positionnant clairement PROMOLOGIS comme un **acteur régional majeur de l'habitat social**.


Max AIRA

*Président du
Conseil de Surveillance*


Philippe PACHEU

*Président du
Directoire*

Cette activité de production fait progresser le patrimoine locatif pour le porter à **25 562 logements** en région Occitanie et Provence-Alpes-Côte d'Azur, à cela s'ajoutant 16 258 garages et 9 006 m² de surfaces de locaux destinés à des activités commerciales ou tertiaires.

Le chiffre d'affaires locatif y afférent a augmenté de **3,3%** pour s'établir à **123,6M€** en 2017. Cette progression découle des mises en location nouvelles puisqu'**aucune revalorisation de loyer n'a été pratiquée** en raison du taux d'évolution annuel de référence de l'Indice du Coût de la Construction (ICC).

Le taux de mobilité a légèrement diminué pour s'établir en moyenne annuelle à **10%** (hors résidences sociales gérées par des tiers et résidences locatives meublées destinées aux étudiants). Les relocations et les nouvelles mises en location ont permis de signer **3 963 contrats** de location en rappelant que près de **140 000** personnes sont recensées par le Serveur National

d'Enregistrement (SNE) **pour une demande de logement social** en Occitanie.

Le taux d'occupation des logements s'est maintenu à un niveau élevé, avec un taux de vacance commerciale limité à **0,7%** ; cet excellent résultat témoigne de **la qualité des résidences**, de **leur attractivité** et de **leur gestion rigoureuse** en relation avec l'ensemble des réservataires de logements.

Le plan stratégique de réhabilitation thermique se poursuit en recherchant l'amélioration du confort de vie des habitants et la réduction de leur facture énergétique : **384 logements ont été modernisés** en 2017 et 555 autres sont concernés par une réhabilitation engagée dans l'année. **La quote-part de logements écoresponsables** ayant une étiquette énergétique A, B ou C représente désormais **60,6%** de l'ensemble du parc.

Plus globalement, **30M€** ont été affectés durant l'exercice à **des travaux de réhabilitation ou de maintenance** du patrimoine.

Acteur global de l'habitat abordable, PROMOLOGIS **poursuit et amplifie son offre en accession sociale neuve à la propriété pour satisfaire les ménages modestes** qui ne peuvent acheter un logement aux conditions financières du marché libre.

Dans ce cadre, **218 logements** ont été vendus en 2017, majoritairement en location-accession (PSLA) et **249 réservations** ont été constatées, ce qui confère à

PROMOLOGIS un rôle essentiel sur le marché de l'accession à la propriété dans les principales métropoles en Occitanie et en Provence-Alpes-Côte d'Azur.

Le chiffre d'affaires généré par cette activité a représenté **36,2M€, en très forte hausse** par rapport à 2016 (25M€).

Les résultats de PROMOLOGIS en 2017 confirment sa **solidité financière** :

- En prenant en compte la totalité des produits, le chiffre d'affaires ressort à **160,8M€**, en augmentation de **10,4%** par rapport à 2016.
- La bonne maîtrise de divers postes de charges a contribué à maintenir l'**autofinancement courant** au niveau significatif de **17M€**, soit **10,6%** des produits.
- Le **résultat comptable** s'établit à **26,6M€** (24,4M€ en 2016) en profitant de quelques cessions d'actifs immobiliers, en particulier au titre de la politique de vente HLM qui a permis à 128 familles de devenir propriétaires d'un logement initialement locatif.

Cette vente HLM **diversifie l'offre d'accession** abordable à la propriété et **soutient fortement la croissance** de PROMOLOGIS par les ressources financières dégagées.

“ Pour l'année 2018, PROMOLOGIS ambitionne de maintenir un niveau de mises en chantier de constructions et de réhabilitations comparable à celui de 2017. ”

Dans une perspective de moyen et long terme, **la structure financière** de PROMOLOGIS laisse envisager **des potentialités toujours fortes de croissance** pour accompagner le développement urbain des communes régionales et maintenir une politique déterminée de modernisation du patrimoine. Les niveaux d'intervention devront toutefois s'ajuster aux conséquences financières des mesures instaurées par la loi de finances 2018.

Citons notamment **la Réduction de Loyer de Solidarité (RLS)** et **le relèvement du taux de TVA à 10%** dont le coût macroéconomique sectoriel est estimé à **1,5Md€** en année pleine.

Il faut rappeler que ces deux mesures ont été décidées par les pouvoirs publics pour contribuer au rétablissement des finances publiques et compenser la réduction des budgets des aides personnalisées au logement : **la diminution des montants des APL sera compensée par une baisse de loyer (RLS) analogue supportée par l'organisme HLM** ; le dispositif est dès lors sans conséquence pour le locataire HLM.

Cette perte substantielle et pérenne de ressources aura **des répercussions sur les activités de production et de réhabilitation**, obligeant les organismes à **adapter leur modèle économique** en complément des mesures financières d'accompagnement annoncées par le Gouvernement.

Les **309 salariés** de PROMOLOGIS sont mobilisés pour relever ces nouveaux défis et affirmer assurément, dans la durée, **le rôle déterminant de PROMOLOGIS sur le marché de l'habitat social en Occitanie.**

La performance de ses activités de gestion locative et son savoir-faire dans le domaine de l'accession sociale à la propriété, le neuf et l'ancien, devraient contribuer à **soutenir ses ambitions de croissance** pour accompagner la croissance démographique régionale et le logement des salariés.

Outre la transformation du modèle économique du logement social, les pouvoirs publics engagent **une réforme structurelle majeure des acteurs eux-mêmes** sur les trois prochaines années. S'agissant de sa dimension territoriale, cette logique de réorganisation a déjà été initiée par PROMOLOGIS avec **un recentrage de ses activités sur le territoire de l'Occitanie.** C'est dans ce cadre qu'un échange de patrimoine doit se concrétiser en 2018 avec UNICIL, également filiale d'ACTION LOGEMENT IMMOBILIER.

LE MOT DES PRÉSIDENTS

PROMOLOGIS lui apportera un ensemble de plus de **2 500 logements** situés dans les Bouches-du-Rhône et recevra en contrepartie **un volume analogue de logements** localisés dans l'ex Languedoc-Roussillon.

Le projet de **loi ELAN** porte également **une réforme du tissu des organismes** en consacrant la notion de taille critique, positionnée à 15 000 logements. Cette disposition sera **sans effet pour PROMOLOGIS** qui affiche déjà un patrimoine locatif largement supérieur, en soulignant que son appartenance au GROUPE ACTION LOGEMENT renforce en outre **sa pérennité institutionnelle et financière dans un paysage en profonde recomposition.**


L'octroi, Castries (34)

L'ESSENTIEL DE

PROMOLOGIS

EN 2017


LA GOUVERNANCE

UN PACTE D'ACTIONNAIRES DÉTENANT 95,17% DU CAPITAL SOCIAL (17 678 932,50€)


ACTION LOGEMENT IMMOBILIER

Cette holding porte l'ensemble des participations des anciens CIL dans les ESH et les autres entités immobilières rattachées au GROUPE ACTION LOGEMENT.

L'année 2017 a été une année fondatrice pour le GROUPE ACTION LOGEMENT et a été marquée par des **étapes décisives et structurantes**. La réforme initiée par les partenaires sociaux, avec l'appui de l'Etat, a abouti à la mise en place d'un Groupe unique et à la structuration effective de ses trois entités de tête, ACTION LOGEMENT GROUPE, ACTION LOGEMENT IMMOBILIER et ACTION LOGEMENT SERVICES.

Depuis le 1^{er} janvier 2017, ils sont réunis au sein d'un groupe modernisé, animé d'une **nouvelle dynamique en ordre de marche** pour remplir sa mission d'utilité sociale au service du lien emploi-logement.

Fort d'une organisation rationalisée, d'une gouvernance consolidée et d'un patrimoine d'un million de logements sociaux et intermédiaires, ACTION LOGEMENT a abordé 2017 en réaffirmant son engagement à **contribuer activement à l'amélioration de la situation du logement en France**.

Dès janvier, la stratégie du Groupe a été déclinée par ACTION LOGEMENT IMMOBILIER en feuilles de route au sein de ses 65 filiales ESH, qui ont guidé l'action des 15 700 collaborateurs et collaboratrices au cœur des territoires.

Au cours de l'année, le cadre dans lequel ACTION LOGEMENT exerce ses métiers est entré dans une **phase de profonde mutation**, qui a renforcé la pertinence de la réforme et de la nouvelle organisation.

Aujourd'hui, ACTION LOGEMENT est un acteur central dans les politiques publiques du logement en matière de construction, de rénovation urbaine, et de lutte contre la fracture territoriale.

ACTION LOGEMENT IMMOBILIER, ses filiales et l'ensemble de ses équipes compétentes et motivées, partagent une **ambition forte de développement** tout en poursuivant la structuration du réseau et la modernisation des méthodes et outils de travail.

ACTION LOGEMENT IMMOBILIER exerce ces ambitions au sein du GROUPE ACTION LOGEMENT, performant et solide financièrement. Avec **l'expertise et la capacité d'innovation des filiales immobilières**, ACTION LOGEMENT IMMOBILIER joue un rôle de premier plan dans les nouveaux défis nationaux, en contribuant à faire émerger des solutions pour renforcer le modèle du logement social et accompagner son évolution.


LA CAISSE D'ÉPARGNE MIDI-PYRÉNÉES

Le GROUPE CAISSE D'ÉPARGNE est le collecteur historique du livret A, premier financeur privé du secteur de l'habitat social.

LA CAISSE D'ÉPARGNE DE MIDI-PYRÉNÉES est une **banque coopérative de proximité**.

Pour favoriser le développement régional, elle **accompagne les particuliers, les entreprises mais aussi les collectivités** et mène une **politique d'action sociale très volontariste** sur son territoire.

Elle enrichit continuellement ses offres de produits et services tout en renforçant les compétences de ses conseillers.

Elle apporte ainsi à ses clients une **expertise à forte valeur ajoutée**, dans le cadre d'une relation basée sur le meilleur de l'humain et du digital.

Fidèle à ses valeurs, elle est très investie dans de nombreuses actions de sponsoring et de mécénat.

Forte de ses **1 687 collaborateurs**, 208 agences et 8 Centres d'Affaires implantés sur le territoire de Midi-Pyrénées, elle se mobilise auprès de 925 117 clients, dont 140 881 sociétaires répartis dans 15 Sociétés Locales d'Épargne (SLE).

UN CONSEIL DE SURVEILLANCE ET DES COMITÉS SPÉCIALISÉS POUR UNE GOUVERNANCE EFFICACE ET RÉACTIVE

Le **Conseil de Surveillance** comprend **18 membres et 2 censeurs**, associant des représentants des **actionnaires de référence**, des **collectivités locales** et des **locataires**.

Représentants ACTION LOGEMENT IMMOBILIER	Max Aïra - Président du Conseil de Surveillance Serge Cambou Alain Carré (représentant permanent) Guillaume Bertrand Catherine Mallet - Présidente du Comité d'Audit André-Pierre Sugier	<i>Mandat de 3 ans</i> <i>Mandat de 2 ans</i> <i>Mandat de 3 ans</i> <i>Mandat de 2 ans</i> <i>Mandat d'1 an</i> <i>Mandat d'1 an</i>
Représentants de LA CAISSE D'ÉPARGNE MIDI-PYRÉNÉES	Pierre Carli - Vice-Président Frédéric Cabrol Pierre Cabrol Sophie Delavault Sara Verdié Stéphane Kolb (représentant permanent)	<i>Mandat de 3 ans</i> <i>Mandat d'1 an</i> <i>Mandat de 2 ans</i> <i>Mandat de 2 ans</i> <i>Mandat d'1 an</i> <i>Mandat de 3 ans</i>
Représentants des ÉTABLISSEMENTS PUBLICS DE COOPÉRATION INTERCOMMUNALE	Antoine Bonilla - Conseil Départemental de la Haute-Garonne Bernard Keller - Toulouse Métropole Elisabeth Séré - Le Muretain Agglo	<i>Mandat de 3 ans</i> <i>Mandat de 3 ans</i> <i>Mandat de 3 ans</i>
Représentants des LOCATAIRES	Jean-Louis Gundolff - Consommation Logement et Cadre de Vie 31 Eric Marion - Confédération Nationale du Logement 31 Monique Perez - Association de Défense des Locataires 65	<i>Mandat de 4 ans</i> <i>Mandat de 4 ans</i> <i>Mandat de 4 ans</i>
Censeurs	Françoise Mas André Bernat	<i>Mandat de 3 ans</i> <i>Mandat de 3 ans</i>

Cf. « Rapport sur le gouvernement d'entreprise » pour les mandats des membres du Conseil de Surveillance.

Le Comité de Coordination du Pacte d'Actionnaires et **le Comité d'Audit** contribuent à la définition des grandes orientations de l'activité, au contrôle des comptes et des risques.

La Commission d'Appel d'Offres procède aux attributions de marchés et contrats.

Les Commissions d'Attributions de Logements territorialisées examinent les dossiers des candidats à un logement locatif social et attribuent nominativement chaque logement de PROMOLOGIS.

LE DIRECTOIRE COMPOSÉ DE 4 MEMBRES


Philippe Pacheu
Président du Directoire

“ Agir au plus près des attentes
de nos clients ”


Hervé GIRARDI
Directeur Administratif et Financier

“ Assurer une qualité de service
irréprochable ”


Jean-Philippe DUCHEMIN
*Directeur des Ressources Internes
et de l'Innovation*

“ Etre vecteur d'innovation
permanente ”


Pierre CLERGUE
Directeur Maitrise d'Ouvrage

“ Proposer des solutions d'habitat
responsables et connectées ”


Elisabeth Séré

*Conseillère communautaire
au Muretain agglo (31)*

“ C’est une société vivante
avec des perspectives
d’avenir qu’elle arrive à mettre
en œuvre. ”

Pour moi qui connais et travaille avec PROMOLOGIS depuis longtemps, je dirais que **c’est une société vivante avec des perspectives d’avenir qu’elle arrive à mettre en œuvre**. Je prendrais pour exemple certains quartiers du territoire de l’agglomération du Muretain, construits depuis longtemps et devenus obsolètes. PROMOLOGIS a été en capacité de démolir puis de reconstruire les logements, en améliorant les bâtiments, les appartements et ainsi le cadre de vie. Cela constitue un **atout indéniable pour les communes**.

De plus, **nous travaillons en confiance** avec des échanges riches au moment de constituer les dossiers qui sont ensuite transmis à la Commission d’Attribution des Logements.

Enfin, j’apprécie la démarche de PROMOLOGIS, **toujours tournée vers les locataires**, et ce n’est pas si simple quand on doit loger des publics qui sont confrontés à des situations de plus en plus difficiles et se paupérisent davantage au fil des ans. D’ailleurs, je pense que l’un des grands défis à relever pour le logement social, c’est de **continuer à progresser, à innover** tout en maintenant un **niveau de loyer accessible** au plus grand nombre.

DE LA CONSTRUCTION À LA GESTION DE LOGEMENTS SOCIAUX ET À L'ACCESSION À LA PROPRIÉTÉ, PROMOLOGIS PROPOSE UNE COMPÉTENCE GLOBALE AUX HABITANTS DE SES RÉSIDENCES

Promologis

Groupe ActionLogement

PROMOLOGIS, **Entreprise Sociale pour l'Habitat**, intervient en **Occitanie et Provence-Alpes-Côte d'Azur**.

Ses programmes immobiliers **économiquement abordables** lui permettent de **répondre à la diversité des besoins et des modes de vie** : appartements ou pavillons, résidences-services équipées pour les étudiants, logements permettant le maintien à domicile des seniors, résidences dédiées à l'accueil des personnes en grande fragilité sociale.

Partenaire des collectivités locales, PROMOLOGIS met à profit son expertise en **aménagement d'espaces urbains et construction de logements économes en énergie**. Enfin, elle offre **une gestion de proximité et une qualité de service durable**.


L'ACCESSION À LA PROPRIÉTÉ SIMPLIFIÉE

Marque commerciale de PROMOLOGIS, ZELIDOM propose **des logements en accession à la propriété** dans le neuf (location-accession : PSLA, accession directe, investissement) et dans l'ancien.


Groupe ActionLogement

Filiale coopérative HLM dédiée à la gestion de copropriétés, PROMOPYRENE accompagne les nouveaux accédants dans l'exercice de leurs prérogatives de propriétaires.


Groupe ActionLogement

Filiale coopérative HLM, de construction et gestion de logements sociaux, MAISONS CLAIRES **intervient exclusivement dans le Tarn**.


Groupe ActionLogement

Groupement d'intérêt économique associant PROMOLOGIS, LA CITÉ JARDINS, CILÉO HABITAT et MAISONS CLAIRES **pour la mutualisation de fonctions support**.

PLUS DE 60 ANS D'EXPÉRIENCE AU SERVICE DU LOGEMENT SOCIAL


DONNÉES SYNTHÉTIQUES D'ACTIVITÉ


INDICATEURS DE GESTION

ATTRIBUTIONS DE LOGEMENTS LOCATIFS


CRÉANCE LOCATIVE

Au 1^{er} € - en % des loyers


VACANCE LOCATIVE

Commerciale logements - en % des loyers


MOBILITÉ LOCATIVE

Hors logements étudiants


PATRIMOINE IMMOBILIER

LOGEMENTS GÉRÉS


LOGEMENTS LIVRÉS


MAINTENANCE

Entretien et amélioration - en M€


LOGEMENTS VENDUS


LOGEMENTS DÉMOLIS


INDICATEURS FINANCIERS

TOTAL BILAN

en M€


CHIFFRE D'AFFAIRES LOCATIF

en M€ (loyers + charges)


AUTOFINANCEMENT COURANT

en % des produits


RÉSULTAT NET

en M€


INVESTISSEMENTS LOCATIFS

en M€


ANNUITÉS FINANCIÈRES

en % des loyers


UNE ANNÉE DE PARTAGE

JANVIER

Agriculture urbaine
à Roques-sur-Garonne et Gratentour

Promologis a collaboré avec l'association Terr'eau ciel pour deux de ses résidences en y installant un jardin partagé pour favoriser les échanges entre les habitants tout en cultivant de savoureux légumes.


FÉVRIER

Promologis aide ses locataires
à maîtriser leur facture énergétique

Différents équipements ont été offerts aux clients bénéficiant du contrat multiservices. Ils ont reçu un kit composé de 12 ampoules LED et d'une douchette.


MARS


Zelidom au salon de l'immobilier

L'équipe commerciale Zelidom n'a pas chômé au salon de l'immobilier avec plus de 160 contacts qualifiés rencontrés en trois jours. La borne tactile installée sur le stand qui permettait de visiter certaines résidences en 3D a également remporté un beau succès.

AVRIL


Le Conseil de Surveillance visite deux résidences dans l'Hérault

Les membres du Conseil de Surveillance ont découvert deux résidences remarquables : l'Aristolochie à Villeneuve-Maguelone et Mascobado à Montpellier, réalisée en habitat participatif. Ils ont ainsi pu apprécier la qualité du travail des équipes locales.

MAI

La 17^{ème} édition de la fête des voisins

Très apprécié des locataires, ce moment de convivialité permet à tous de faire connaissance avec ses voisins.

Le principe est simple : chacun apporte ses spécialités à partager. Promologis a participé à la fête en offrant des ballons, des nappes ou encore des t-shirts à ses locataires.


JUIN

Le Service Relations Clients
a fêté ses 10 ans

Avec plus de 800 appels traités par jour, le SRC est le point d'entrée téléphonique unique des clients et demandeurs de logements. Il contribue, au quotidien, à leur satisfaction.

JUILLET

Semaine Nationale des HLM

Dans le cadre de la semaine nationale des HLM et afin de promouvoir l'habitat social, Promologis a organisé pour les enfants de 8 à 12 ans aux côtés des autres bailleurs de la région, un tournoi de football à 5 au stade de Tournefeuille.

SEPTEMBRE


Promologis s'est engagée dans le projet
Cucine(s) Lab, vecteur de lien social

Cinq jours par mois, pendant 8 mois, une photographe et son équipe ont organisé des ateliers autour de la cuisine dans un des logements Promologis de la résidence des Troubadours à Saint-Gaudens. Au programme : évocation de souvenirs culinaires, partage d'astuces, réalisation de recettes en groupe ou encore création d'une roulotte mobile de cuisine. Grâce à l'implication des locataires, la richesse du Comminges a été mise en valeur notamment au travers de sa mixité sociale.

OCTOBRE

Remise des clés autour
d'un café de bienvenue

Les locataires de la résidence «Les salettes» à Castanet-Tolosan ont pu prendre possession de leur nouveau logement dans la bonne humeur autour d'un café de bienvenue, en présence de la Mairie et de collaborateurs Promologis (service développement, SAV, agence Toulouse Saint Michel...).

NOVEMBRE

La gendarmerie de Montech (82) inaugurée

L'inauguration de la nouvelle caserne et de ses 16 logements de fonction construits par Promologis a été organisée en présence de la Ministre auprès du Ministre de l'Intérieur.

DÉCEMBRE

150 pots de miel des ruches
de Promologis récoltés

Pour sa première récolte, Promologis a rempli 150 pots du miel produit par les abeilles des trois ruches installées dans la cour du siège social. Ils ont été partagés entre une centaine de collaborateurs et les clients qui ont participé à un jeu-concours sur la page Facebook.


CONSTRUIRE

POUR LE PLUS

GRAND NOMBRE


UNE PRIORITÉ : DÉVELOPPER EN FRANCE UNE OFFRE DE LOGEMENTS ABORDABLES, POUR LE PLUS GRAND NOMBRE

Au plan national, l'année 2017 confirme un regain d'activité de construction après une longue période d'atonie. Le nombre de nouveaux logements mis sur le marché demeure malgré tout insuffisant au regard des besoins, en particulier dans les agglomérations les plus dynamiques sur le plan démographique.

Tous opérateurs confondus, **418 900** logements neufs ont été mis en chantier en France soit une progression de **15,7%** par rapport à 2016. À l'évidence, le marché a été fortement soutenu par la faiblesse des taux d'intérêt et les mesures publiques que sont le dispositif d'investissement locatif « PINEL » et le dispositif « Prêt à Taux Zéro (PTZ) ».

Les organismes de logement social ont contribué à cet effort à hauteur de **92 900** agréments délivrés en 2017.

En région Occitanie, le nombre de logements PLAI/PLUS/PLS financés par les organismes HLM s'est établi à **12 327**, en retrait par rapport à 2016 (-8,5%) et représentant plus de 95% de l'objectif régional (*l'objectif ayant cependant été atteint sur le PLS*). La région Occitanie est la 3^{ème} région de France en matière de financements de logements locatifs sociaux en 2017.

Quant à la région Provence-Alpes-Côte d'Azur, depuis 3 ans elle dépasse le seuil des 10 000 logements locatifs sociaux agréés. Néanmoins, avec **10 400** logements agréés en 2017, elle n'atteint pas l'objectif de 13 500 logements (77% d'objectif atteint) et reste en deça des obligations SRU.

L'exigence de produire des logements pour les ménages modestes et très modestes a conduit le gouvernement, en partenariat avec la CAISSE DES DEPOTS ET CONSIGNATION et ACTION LOGEMENT, à mettre en place des Prêts de Haut de Bilan bonifiés. Les prêts vont contribuer à entretenir le dynamisme de la construction et de la rénovation énergétique des logements sociaux avec la création d'ici à 2019 de **20 000** logements locatifs sociaux supplémentaires et la rénovation de **150 000** logements. PROMOLOGIS a bénéficié de ce dispositif pour accompagner sa politique d'investissement à hauteur de **10,6M€**.


Pierre Clergue

*Directeur maîtrise ouvrage
Membre du Directoire*

“ À chaque fois, nous avons la
même exigence
quant à la qualité de nos
opérations. ”

En 2017, PROMOLOGIS a **financé 1 600 logements** dont 1 200 dans les métropoles de Toulouse et Montpellier, deux bassins d'emplois importants.

À chaque fois, nous avons **la même exigence quant à la qualité de ces opérations**, destinées à la location ou à l'accession à la propriété.

En premier lieu, nous **réactualisons nos cahiers des charges** chaque année en prenant en compte les évolutions réglementaires et les adaptations d'habitat voulues par les familles. Leurs modes de vie changent, la conception des résidences et leurs caractéristiques doivent s'adapter à ceux-ci.

Ensuite, avant même le dépôt d'un permis de construire, **nous prenons en compte notre client final**, à savoir le futur occupant du logement. Ainsi, nous nous appuyons sur les **retours terrain** pour déterminer qui seront nos occupants, la taille des appartements, ou encore le type d'énergie souhaitée.

Lors de la construction, nous avons une organisation et un process tels que nous arrivons à **produire à la fois en masse et en qualité**.

Enfin, le SAV de PROMOLOGIS - en place depuis plus de 10 ans - **intervient très en amont avec des contrôles plusieurs mois avant la livraison** des logements pour s'assurer que ce qui va être livré correspond parfaitement à ce qui avait été décidé.

PROMOLOGIS, UN ACTEUR DYNAMIQUE ET GLOBAL DE L'HABITAT SOCIAL

UN RYTHME DE CONSTRUCTION TOUJOURS SOUTENU

L'année 2017 témoigne une nouvelle fois du **fort dynamisme de PROMOLOGIS** dans ses deux régions d'intervention et plus particulièrement dans les départements de la Haute-Garonne, de l'Hérault et des Bouches-du-Rhône qui profitent de l'attractivité de leurs métropoles.

Grâce à cette **importante vitalité de construction**, PROMOLOGIS peut accompagner la forte croissance démographique de ces territoires et **faire progresser leur offre** historiquement insuffisante de logements sociaux.

Son savoir-faire, ainsi que les partenariats noués avec d'autres acteurs de l'immobilier, ont favorisé ce développement dans un contexte où le foncier se fait plus rare et plus cher sous la pression de la demande.

2 526
LOGEMENTS NEUFS
LIVRÉS ET MIS EN
CHANTIER

Livraisons, mises en chantier et agréments financiers


PROMOLOGIS a également continué d'adapter son offre sociale aux besoins de tous les ménages en proposant des logements locatifs ou en accession à la propriété **accessibles aux plus modestes**.

Ainsi, l'accession sociale à la propriété, essentiellement en PSLA, maintient une progression constante et représente **21%** des logements livrés en 2017.

Répartition des financements (mises en chantier)


Modes de production locatifs (mises en chantier)


Les modes de production diversifiés permettent de **soutenir le rythme de construction** et d'offrir un accès à des **localisations diversifiées et de grande qualité**. Ils permettent ainsi de combiner la meilleure insertion possible dans le tissu urbain à une offre de services de proximité, assurant aux habitants un **confort de vie au quotidien**.

CONSTRUIRE POUR LE PLUS
GRAND NOMBRE


1 436

**LOGEMENTS
MIS EN
CHANTIER***


1 090

**LOGEMENTS
LIVRÉS***


**Logements locatifs sociaux tous financements confondus + logements en accession sociale*

PROMOLOGIS MAÎTRISE SES COÛTS DE REVIENT

Les prix de revient des opérations, toutes sujétions comprises, n'ont pas augmenté entre 2016 et 2017 pour s'établir à **2 100€** TTC/m² SH, en moyenne.

Les disparités restent importantes en fonction des territoires.

Source : observatoire 2017 de la maîtrise d'ouvrage


DES EXIGENCES DE QUALITÉS CONFIRMÉES

Dès la conception d'un projet, PROMOLOGIS y intègre des solutions globales et durables qui favorisent l'insertion des logements dans le site et correspondent au mieux aux **usages des futurs occupants**, tout en **minimisant les dépenses d'énergie**.

Les programmes sont ainsi certifiés **NF Habitat et NF Habitat HQE** par l'organisme certificateur Cerqual, avec lequel un protocole d'accord a été signé en septembre 2016.

La recherche de solutions innovantes en vue de **réduire l'impact environnemental** des bâtiments s'est poursuivie en 2017.

ZOOM SUR...

L'opération « L'Orée du bois »

Sur la ZAC de Tucard aménagée par OPPIDEA dans la commune de SAINT-ORENS-DE-GAMEVILLE, PROMOLOGIS et deux promoteurs privés (CA Immobilier et PROMOMIDI) se partagent 6 macro-lots sur « L'orée du bois » dont 4 pour PROMOLOGIS.

Au-delà de la conception et de la réalisation d'une partie des aménagements, PROMOLOGIS porte le projet de **92 logements collectifs** dont 57 locatifs sociaux et 35 PSLA, de **7 lots à bâtir** et de la **nouvelle caserne de gendarmerie**.

Dessinées par les cabinets d'architectures ARUA et AM-PM, ces opérations auront des performances thermiques répondant à la **RT 2012 -10%** ainsi que le **label NF Habitat HQE** Toulouse Métropole.

Une attention toute particulière sera portée sur l'**impact Carbone** grâce à une labellisation **E+C-**.


PERMETTRE À CHACUN DE DEVENIR PROPRIÉTAIRE DE SON LOGEMENT

Pour la majorité des ménages, il n'est **pas possible d'accéder à la propriété en zones tendues** en s'appuyant sur les dispositifs classiques d'accession à la propriété. La hausse des prix de l'immobilier n'a fait qu'accentuer le phénomène. En effet, **les prix du marché libre neuf évincent les primo-accédants modestes**, ceux dont les revenus n'excèdent pas trois SMIC. Leur apport financier est jugé trop modeste et leur capacité d'endettement insuffisante, malgré le nouveau prêt à taux zéro.


zelidom

C'est pour répondre à cette aspiration de devenir propriétaire aussi bien dans le neuf que dans l'ancien, que PROMOLOGIS a créé la marque commerciale ZELIDOM. Elle permet aux futurs propriétaires de **profiter de prix d'achats attractifs, dans une relation de confiance avec les équipes**. Celles-ci leur proposent un accompagnement personnalisé à chaque étape de leur projet d'acquisition, des garanties financières de sécurisation, y compris après l'achat.

LA VENTE HLM : PERMETTRE AUX LOCATAIRES DE DEVENIR PROPRIÉTAIRES DU
LOGEMENT QU'ILS OCCUPENT

La vente de logements existants permet aux locataires de devenir propriétaires du logement qu'ils occupent, à **des conditions financières très avantageuses**.

Les **128** ventes réalisées dans ce cadre en 2017 (+ 36% par rapport à 2016) présentent un prix de vente moyen de **1 734€ / m² SH**.


LA LOCATION-ACCESSION : METTRE LES LOGEMENTS NEUFS À LA PORTÉE DES
REVENUS MODESTES

L'accès social à la propriété dans le neuf constitue un levier majeur pour promouvoir le parcours résidentiel des familles. Ainsi, le Prêt Social Location Accession (PSLA) permet d'acheter sa résidence principale dans **des conditions de financement et de sécurisation optimales** pour un prix significativement inférieur à celui du marché libre.

En 2017, PROMOLOGIS a donc poursuivi ses efforts pour favoriser cette offre avec **225** logements mis en construction en Occitanie et Provence-Alpes-Côte d'Azur.


CONSTRUIRE POUR LE PLUS GRAND NOMBRE


233

**LOGEMENTS
LIVRÉS**

En 2017, PROMOLOGIS a livré **233** logements en accession en Occitanie et Provence-Alpes-Côte d'Azur.

171 levées d'option ont été réalisées par les acquéreurs à l'issue de la période locative, concrétisant la cession définitive d'un logement en PSLA. En complément, **428** logements sont en cours de vente (**179** contrats de location accession et **249** réservations).

26 890 €

D'APPORT
MOYEN

2 375€

/M² SH POUR
LE PRIX DE
VENTE TTC

149 625 €

PRIX MOYEN
D'UN T3
DE 63 m²

ZOOM SUR...

L'opération « La conviviale »

En octobre 2017, Promologis a livré la résidence « La conviviale » à Montpellier, en partenariat avec le promoteur Corim, sur le lot 3C de la ZAC Ovalie, **remporté suite à une consultation de la SERM**, aménageur public.

Au sein de cette résidence, Promologis a commercialisé 17 logements en accession du T2 au T4.


Son coeur d'îlot paysagé et sa proximité avec l'espace boisé du Mas de Nègre invitent à la quiétude et au bien-être des résidents. **Son accès rapide à l'autoroute et au centre-ville**, sa proximité directe avec de nombreux commerces et infrastructures en font un lieu de vie privilégié pour les habitants.

UNE QUALITÉ

DE GESTION

AU SERVICE

DES LOCATAIRES

UNE QUALITÉ DE GESTION AU SERVICE DES LOCATAIRES

PROMOLOGIS se mobilise pour le logement social en proposant à chacun et au plus grand nombre, une solution de logement en adéquation avec sa situation et ses besoins.

UNE LARGE IMPLANTATION GÉOGRAPHIQUE


23 293 logements familiaux
1 901 logements étudiants
368 logements-foyers en maisons relais
16 258 garages et parkings
9 006 m² SH de locaux commerciaux et professionnels

24 ANS
ÂGE MOYEN DU
PATRIMOINE

76%
HABITAT
COLLECTIF

UNE QUALITÉ DE GESTION
AU SERVICE DES LOCATAIRES

	LOGEMENTS	GARAGES ET PARKING	LOCAUX COMMERCIAUX ET PROFESSIONNELS
HAUTE-GARONNE	16 289 <i>dont 1 852 logements étudiants</i>	11 143	3 219 m²
HAUTES-PYRÉNÉES	3 848	1 738	1 353 m²
TARN-ET-GARONNE	2 757	1 497	2 343 m²
BOUCHES-DU-RHÔNE	1 998 <i>dont 49 logements étudiants</i>	1 241	1 988 m²
HÉRAULT	631	639	-
TARN et LOT	39	-	104 m²


UNE DIVERSITÉ DES LOGEMENTS

Répartition par types de financements (familial + étudiants)


Répartition par typologies (familial + étudiants)


UNE QUALITÉ DE GESTION
AU SERVICE DES LOCATAIRES

DES LOYERS RÉSOŁUMENT TRÈS INFÉRIEURS À CEUX DU PRIVÉ

La palette des modes de financement et des typologies permet de **répondre à des situations financières et familiales très différentes.**


Loyer médian du parc privé :

- Toulouse 10,5€/m² SH
- Montpellier 12€ /m² SH
- Marseille 12€ /m² SH

Source : observatoire des loyers


UNE QUALITÉ DE GESTION
AU SERVICE DES LOCATAIRES


Laure Schiliachi

*Locataire résidence Grand Angle
à L'Union*

“ Les gens sont souriants et ça,
c'est très agréable.
Un sourire, un bonjour, ça égaye
la journée ! ”

J'ai 39 ans, j'habite avec mon fils de 8 ans dans la résidence Grand Angle de l'Union. Nous occupons un T3 avec une grande terrasse et une belle vue sur les Pyrénées. Ça fait 2 ans que je suis locataire Promologis et **j'ai été accompagnée dès le début** : c'est la même personne qui m'a contactée pour me proposer le logement, m'a accompagnée durant la visite puis m'a suivie après mon emménagement pour s'assurer qu'on se sentait bien dans cet appartement. **Pour une première expérience en tant que locataire, ça m'a vraiment aidée !** Par la suite, quand j'ai eu à faire aux entreprises en charge des parties communes ou de la chaudière, le travail a toujours été de qualité et, en plus, je suis toujours tombée sur des gens souriants, c'est plutôt agréable.


DES CONDITIONS FINANCIÈRES AVANTAGEUSES

PROMOLOGIS, au-delà d'un loyer modéré, propose des conditions de location très attractives permettant aux locataires de maîtriser leur budget immobilier :


**Location sans frais
d'agence**


**Loyer payable
en fin de mois**


**Aides Personnalisées
au Logement**


Aide LOCA-PASS®
*(avance gratuite de la
caution logement)*

UNE GESTION DE PROXIMITÉ EFFICACE

Parce qu'à PROMOLOGIS un projet urbain est avant tout un projet humain, les équipes contribuent au bien-être des habitants depuis plus de 60 ans et nouent dans ce cadre avec les locataires une relation efficace et durable. Ainsi, **171 conseillers** interviennent dans **8 agences** décentralisées de proximité et **9 téléconseillers** agissent dans un centre d'appels internalisé au quotidien.

Ces équipes œuvrent de manière autonome au service d'une « gestion adaptée » qui s'exerce dans un cadre professionnel structuré dans ses méthodes, mais agile dans le traitement des situations rencontrées. En effet, leurs pratiques prennent en compte les environnements particuliers et les situations de chacun, pour s'y ajuster.


UNE QUALITÉ DE GESTION AU SERVICE DES LOCATAIRES

Au service des habitants, les collaborateurs interviennent sur un grand nombre de thématiques locatives (*les réparations, les impayés, le suivi des contrats d'entretien, le traitement des demandes de logements, des mutations, les sollicitations diverses...*) en concertation avec les diverses parties prenantes de leurs territoires (*élus, prestataires, représentants de locataires...*) qui partagent avec eux les mêmes **enjeux sociaux et sociétaux**.

Agents de terrain ou personnels administratifs, ils présentent une **complémentarité de compétences** qui agit comme valeur ajoutée additionnelle à celle déjà apportée par le dialogue qu'ils établissent physiquement ou à distance avec les clients.

DES RELATIONS CLIENTS CONNECTÉES

Chats, applications, messageries mobiles, réseaux sociaux... La **multiplication des canaux d'information** permet aujourd'hui de choisir librement son moment pour effectuer certaines actions du quotidien. Elles peuvent se faire en autonomie, sans intervention d'une tierce personne, ni échange avec un conseiller.

Cette évolution sociétale, majoritairement issue du développement du numérique et de la démocratisation des outils digitaux, concerne tous les publics et tous les métiers.

À PROMOLOGIS, **le virage du numérique orienté client a été pris** et les relations clients ont évolué. Les locataires peuvent solliciter directement leur bailleur lorsque le sujet le nécessite, notamment par sa complexité, mais également effectuer certaines opérations locatives en toute autonomie.

L'EXTRANET MONPROMOLOGIS.FR

Les clients disposent d'un espace personnel sécurisé et dédié, **disponible 24h/24 et 7J/7**. Cet extranet permet d'accéder rapidement et à tout moment à certaines données de la vie du contrat, consultables et gérables à distance. Depuis 2017, en complément de l'accueil téléphonique, les locataires peuvent contacter PROMOLOGIS **par email directement depuis leur espace personnel**. Ils peuvent également prendre facilement **RDV en ligne** avec les équipes.

Les locataires ont également la possibilité de consulter à tout moment le **suivi du traitement de leur sollicitation technique**.


UNE QUALITÉ DE GESTION AU SERVICE DES LOCATAIRES

LE SITE INTERNET PROMOLOGIS.FR


Le site internet de l'entreprise de son côté s'adresse aux futurs clients auxquels il propose des **offres de logements** disponibles à travers un moteur de recherche dédié, comme des **informations** et **actualités diverses**.

LES RÉSEAUX SOCIAUX : FACEBOOK ET TWITTER

Afin de **communiquer dynamiquement et régulièrement**, PROMOLOGIS s'est lancée sur les réseaux sociaux. Les locataires et prospects peuvent donc suivre **l'actualité de PROMOLOGIS en direct**.

L'ouverture aux réseaux sociaux permet également de contacter PROMOLOGIS d'une nouvelle façon.


Ces connexions digitales **ne remplacent pas les relations humaines, mais elles les complètent**.

Ainsi en multipliant les points de contacts numériques et en les adaptant aux attentes des clients, PROMOLOGIS a à cœur d'**améliorer sa qualité de service** tout en permettant à ceux qui le souhaitent d'en devenir acteur, au moment où cela leur convient le mieux.

UNE QUALITÉ DE SERVICE CERTIFIÉE ET RENFORCÉE

En 2017, les actions au bénéfice de l'amélioration de la qualité du service rendu se sont poursuivies, autour du **label HSS®** et dans le respect des **13 engagements de services** déployés dans le référentiel AFNOR **Qualibail®** :


- Nous vous accompagnons dans votre demande de logement
- Nous agissons pour votre confort et votre sécurité lors de votre emménagement
- Nous favorisons la maîtrise des charges de votre logement dans le respect de l'environnement
- Nous prenons en charge vos demandes d'intervention technique
- Nous sommes joignables 7j/7 et 24h/24 pour votre sécurité
- Nous maîtrisons la qualité et les délais des interventions techniques dans votre résidence

UNE QUALITÉ DE GESTION AU SERVICE DES LOCATAIRES

- Nous respectons votre emploi du temps
- Nous vous informons des travaux planifiés dans votre résidence
- Nous assurons un nettoyage de qualité dans les espaces communs
- Nous traitons vos réclamations écrites et vous tenons informés des suites données
- Nous recherchons une solution de logement adaptée à l'évolution de vos besoins
- Nous organisons votre départ sans surprise
- Nous agissons pour améliorer la qualité de nos services et votre satisfaction.

En complément et au titre d'une démarche d'amélioration continue, PROMOLOGIS a renforcé les actions d'accompagnement vers ses clients en 2017.


Elle a continué le déploiement des **campagnes d'appels sortants**, au bénéfice notamment de campagnes pédagogiques d'information clients telles que le plan canicule ou la génération de relances réalisées pour éviter aux clients une facturation de Supplément de Loyer de Solidarité (SLS forfaitaire).

PROMOLOGIS a poursuivi les « **appels de bienvenue** » destinés aux nouveaux locataires et visant à évaluer la qualité de leur installation, le parfait état de leur logement comme à leur renouveler les souhaits de bienvenue des équipes.


PROMOLOGIS propose à ses locataires des solutions de **paiement dématérialisées** telles que le **prélèvement automatique** ou le **paiement en ligne**.

PROMOLOGIS a renforcé sa proximité avec ses clients en organisant des **reportages photos** afin de les valoriser sur leurs lieux de vie.


Des **petits déjeuners de bienvenue** sont régulièrement organisés pour les locataires des agences de Toulouse St Michel, afin de les accueillir au mieux au sein des nouvelles résidences, créer un moment de convivialité entre eux et les équipes de PROMOLOGIS.

UNE QUALITÉ DE GESTION AU SERVICE DES LOCATAIRES

Par ailleurs, la concertation locative avec les représentants des locataires a été renforcée.

Des **moments ont été organisés** pour présenter des évolutions de procédures internes «métiers » en Conseil de Concertation Locative, avec des explications sur le contenu des actions engagées et la prise en compte des « retours d'expérience » clients.

Des **journées « vis ma vie »** ont été planifiées avec les représentants des locataires volontaires : accompagnement d'un collaborateur sur le terrain, écoute des appels au Service Relations Clients (SRC) dans le respect de la Commission Nationale de l'Informatique et des Libertés (CNIL), visite de sites avec un prestataire...

Des **contrôles conjoints de prestations** ont été mis en place avec les membres du Conseil de Concertation Locative et les prestataires multiservices directement sur site pour ajuster des actions correctives nécessaires.


Monique Pérez

*Représentante des locataires
Association de Défense des locataires 65*

“ Ils sont vraiment à l'écoute et attentionnés. ”

Cela fait 41 ans que je suis logée par PROMOLOGIS à Tarbes et en tant que représentante des locataires au sein de l'association ADL 65, je suis entièrement satisfaite de nos contacts.

Une fois par mois, nous faisons des **réunions de quartier**, c'est-à-dire que nous choisissons une résidence que nous visitons avec PROMOLOGIS pour montrer ce qui pourrait être amélioré.

À chaque fois, **l'équipe est très réactive**. On l'a vu quand il a fallu changer les sols de plusieurs appartements, elle s'en est occupée très rapidement ! Ils sont véritablement à l'écoute et attentionnés.

DE LA RÉACTIVITÉ POUR PRÉSERVER LE BIEN-ÊTRE DES LOCATAIRES

Parce que les urgences techniques ne connaissent ni horaires, ni agenda, leur prise en charge s'exerce à PROMOLOGIS pendant et en dehors des horaires d'ouverture des agences.

À cet effet certains collaborateurs sont joignables 7j/7 et 24h/24 en cas d'urgence technique grave, au bénéfice du bien-être des habitants.

Leurs actions s'exercent autour de la **prise en compte des sollicitations des clients** qui rencontrent des problèmes importants et pénalisants de fonctionnement du chauffage, des ascenseurs, des portes automatiques de garage ou des canalisations.

Les entreprises qui interviennent à leurs côtés font l'objet d'une **évaluation annuelle** qui participe à garantir le meilleur niveau de qualité de service.


DES HABITANTS

AUX PROFILS

DIVERSIFIÉS


MIEUX CONNAITRE LES PROFILS DES HABITANTS

Catégories socio-professionnelles

47% des locataires sont **en situation d'emploi**


Âge du signataire principal

44% des locataires ont **entre 30 et 49 ans**


Situation familiale

34% des locataires sont **célibataires**


Composition familiale

61% des locataires sont des **personnes seules avec ou sans enfant**


Niveau de ressources mensuelles

52% des locataires perçoivent **moins d'1 SMIC**


LA MOBILITÉ

La mobilité par territoire (hors étudiants)


FAIRE FACE À UNE FAIBLE MOBILITÉ LOCATIVE

En diminution cette année, **la mobilité locative des ménages reste faible.**

Ainsi les clients de PROMOLOGIS changent de moins en moins de cadre de vie, dans un contexte résidentiel où le manque de logement se fait sentir.

C'est l'expression de **fortes tensions locatives**, particulièrement dans les zones urbaines qui accueillent de nouveaux habitants attirés par les pôles économiques et l'offre de services des métropoles régionales.

Dans ce contexte particulier, **la mobilité résidentielle régresse** et le rôle de transition assuré il y a quelques années par les logements locatifs sociaux ne s'exerce plus, le logement social étant aujourd'hui perçu comme un « refuge ».

Seuls les étudiants continuent de déménager régulièrement, un mouvement qui s'explique par la saisonnalité de leur occupation.


Hors étudiants

10%


Etudiants

52%

DES HABITANTS
AUX PROFILS DIVERSIFIÉS

DES LOGEMENTS SOCIAUX PENSÉS POUR DES PROFILS TRÈS SPÉCIFIQUES

Depuis plusieurs années, PROMOLOGIS développe et propose des logements thématiques, en complément de ses opérations immobilières classiques, pour répondre à la diversité des besoins immobiliers sociaux.

Qu'il s'agisse d'accueillir étudiants ou jeunes actifs dans un environnement dédié, de permettre le maintien à domicile de seniors autonomes ou la mise en œuvre de solutions d'hébergement temporaire pour des ménages en grande fragilité, PROMOLOGIS s'engage pour répondre à ces demandes très particulières qui ne relèvent pas du logement conventionnel.


**Frédéric Brial, collaborateur,
Numéro 7, Montpellier (34)**

DES HABITANTS AUX PROFILS DIVERSIFIÉS

DES RÉSIDENCES-SERVICES POUR ACCUEILLIR ÉTUDIANTS ET JEUNES ACTIFS

PROMOLOGIS dispose à Toulouse de **1 852 logements** répartis dans **10 résidences-services** pour accueillir les étudiants, jeunes actifs et alternants. Installées au pied des facultés, des campus universitaires ou des grandes écoles, elles sont situées à Toulouse, sur le campus de l'INSA (Institut National des Sciences Appliquées) dans le quartier Rangueil et sur le campus de l'ENSAT (Ecole Nationale Supérieure Agronomique de Toulouse) à Auzeville-Tolosane.


Proches des transports et des commerces, ces résidences offrent des **services adaptés à leurs jeunes locataires** : salle de sport gratuite, laverie dans la résidence, accès wifi inclus et prestations para-hôtelières.

Les locataires peuvent profiter d'appartements **meublés et équipés, modernes et faciles à vivre** qui vont du T1, d'une surface moyenne de 20m², au T3 de 60m².

DES LOGEMENTS PERMETTANT LE MAINTIEN À DOMICILE DES SENIORS AUTONOMES

Le **bien-être résidentiel** de ses clients, quel que soit leur âge, est l'une des valeurs défendues par PROMOLOGIS : **18%** de ses résidents sont âgés de **65 ans et plus**, soit **3 200 familles**.

PROMOLOGIS s'est donc engagée dans le **maintien à domicile des seniors autonomes** à travers le déploiement du label « **Habitat Senior Services®** » (HSS®).

Créé en 2005 par Delphis (association nationale qui regroupe 25 Entreprises Sociales pour l'Habitat implantées dans 17 régions), le label « HSS® », au-delà de l'adaptation du bâti, repose sur une **offre de services** - proposée par PROMOLOGIS ou ses partenaires (associations ou services sociaux) - adaptée au vieillissement des résidents.


Grâce à ce label, PROMOLOGIS offre à ses locataires, tant que leur état de santé le leur permet, un environnement approprié afin de conserver le plus longtemps possible **leurs habitudes, leurs voisins** ainsi que **leur vie de quartier**.


ACCOMPAGNER DES MÉNAGES EN GRANDE FRAGILITÉ

L'**hébergement des plus fragiles** est un enjeu majeur de solidarité nationale et de cohésion sociale.

Ainsi depuis 2008, la France fait face à une forte tension sur l'hébergement d'urgence, compte tenu de la hausse de la précarité liée à la crise économique, du contexte migratoire mais aussi des difficultés pour permettre aux personnes hébergées d'accéder à un logement pérenne.

Dans ce contexte et en complément de sa mission généraliste de logeur, PROMOLOGIS s'est engagée auprès des pouvoirs publics et des acteurs territoriaux pour promouvoir des solutions spécifiques qui s'adressent à celles et ceux - salariés ou sans emploi, personnes seules ou familles - qui doivent bénéficier de **dispositifs adaptés pérennes ou temporaires** à leur fragilité économique et/ou d'insertion.

Ainsi avec ses partenaires associatifs tels que les CITES DU SECOURS CATHOLIQUE, ESPOIR, EMMAÛS, FRANCE HORIZON, LE RELAIS, OLYMPE DE GOUGES ou encore SOLIHA, PROMOLOGIS développe des solutions locatives. Elles vont du bail accompagné conclu sur des logements autonomes à faible loyer, aux résidences d'hébergements adaptées aux besoins spécifiques des ménages.

Si les **maisons-relais** sont une réponse pertinente à ces situations, PROMOLOGIS et ses partenaires ont également à cœur de s'engager dans des **projets innovants et novateurs**, créateurs de valeur sociale complémentaire. Grâce à ce dispositif, le résident fait l'objet d'un hébergement temporaire en résidence sociale qui lui permettra, au terme d'un accompagnement spécifique, d'accéder à un logement du parc immobilier traditionnel dans le cadre d'un bail glissant.


20

RÉSIDENCES
SOCIALES

=


368

LOGEMENTS
PROPOSÉS


Christophe Fauré

*Directeur du pôle attributions et
politique sociale*

Les différentes évolutions réglementaires et sociétales conséquentes que nous avons connues en 2017 nous ont poussés à **renforcer nos actions d'accompagnement des publics précaires et fragiles.**

Pour cela, nous établissons **un diagnostic d'évaluation** qui nous permet d'identifier différents profils et de proposer **un accueil adapté dès l'entrée du locataire** dans son logement. Cet accompagnement peut être réalisé par les collaborateurs de PROMOLOGIS ou par des associations compétentes, avec lesquelles nous avons noué des partenariats, pour gérer des problématiques financières, de santé, de compréhension de la langue, de violence faite aux personnes ou encore d'addiction.

Nous travaillons aussi à **améliorer le bien-vivre ensemble** au sein de nos résidences. Par exemple, à Blagnac (31), Muret (31) et Montauban (82), dans le cadre des contrats de ville, nous avons recruté plusieurs collaborateurs de proximité pour renforcer la présence de PROMOLOGIS et le lien avec les habitants.

Enfin, nous sommes également **impliqués dans la vie quotidienne de nos locataires** via notre participation à des opérations comme la fête des voisins, des animations ou encore l'organisation d'évènements destinés à nos publics seniors.

“ Renforcer nos actions
d'accompagnement
des publics précaires et fragiles. ”


ACTUS 2017

C'est dans ce même esprit que PROMOLOGIS a mené en 2017, plusieurs actions d'hébergements à destination des publics spécifiques.

HÉBERGEMENTS D'URGENCE PÉRENNES

- En partenariat avec l'association CITES DU SECOURS CATHOLIQUE, PROMOLOGIS a réalisé une résidence à Toulouse de 14 logements avec des pièces de vie communes dédiées aux personnes souffrant de **troubles psychiques**.
- La solidarité s'est également opérée avec la mise à disposition d'**hébergements d'urgence** à 2 familles sinistrées de l'ouragan IRMA.

HÉBERGEMENTS D'URGENCE TEMPORAIRES

- 15 logements ont été proposés sur les communes de St Gaudens, Boulogne-sur-Gesse et Toulouse pour que des personnes sans logement soient **logées pendant l'hiver**.
- 4 logements ont été mis à disposition de l'association FRANCE HORIZON sur Toulouse pour accueillir des **familles évacuées du squat des arènes**.
- 5 logements ont été proposés à Blagnac pour accueillir des familles bulgares et 2 logements sur Toulouse pour des familles roumaines suite à des **démantèlements de camps illicites**.
- 61 logements ont été mis à disposition à Cazères-sur-Garonne et Toulouse avec le soutien de l'association CITES DU SECOURS CATHOLIQUE et FRANCE HORIZON pour les **demandeurs d'asiles**.

HÉBERGEMENTS TEMPORAIRES

- 5 logements ont été proposés dans la résidence étudiante les Triades à Toulouse, à des **jeunes de 10 à 21 ans** qui ne peuvent vivre en famille, avec l'aide de la Maison d'Enfants à Caractère Social le «Chêne vert».

UN PROJET D'ACCOMPAGNEMENT CLIENTS LAURÉAT DU CONCOURS « 10 000 LOGEMENTS ACCOMPAGNÉS »

PROMOLOGIS est à nouveau lauréate d'un programme inscrit dans l'appel à projet des « 10 000 logements à accompagner ».

Pour la 2^{ème} année consécutive, ce partenariat appelé « Transition » a été conclu avec SOLIHA HAUTE-GARONNE (acteur associatif en matière d'amélioration d'habitat).

Les dossiers éligibles à l'appel à projet visent à la fois **l'accès et le maintien dans le logement**. Ils portent sur l'ensemble des publics cumulant des fragilités et, pour certains, ciblent des publics spécifiques tels que les victimes de violences conjugales. Il s'agit de les accompagner, au regard du logement, dans la réorganisation de leur situation conjugale. Dans ce cadre, 8 logements par an sont mis à la disposition de SOLIHA HAUTE-GARONNE par bail glissant.


ACTUS 2017

PARTENARIAT AVEC L'ASSOCIATION L'AMANDIER

Un partenariat avec **l'association L'AMANDIER** (*centre de médiation*) a été mis en place en 2017 à Toulouse, Muret et Montauban pour réaliser de la médiation en cas de troubles de voisinage et améliorer ainsi le mieux-vivre ensemble.

CONTRAT DE VILLE

Conclu à l'échelle intercommunale pour six ans, le **contrat de ville** repose sur la cohésion sociale (avec des mesures de soutien aux équipements sociaux, culturels, sportifs et aux associations pour favoriser le lien social sur le territoire), le cadre de vie et le renouvellement urbain (avec la programmation et la création d'équipements ainsi que la mobilité dans le parc résidentiel ou encore la mise en place de nouvelles activités). Le contrat de ville s'appuie également sur le développement économique et l'emploi (avec la présence de PÔLE EMPLOI et des MISSIONS LOCALES dans chacun des territoires prioritaires).

PROMOLOGIS est mobilisée depuis 2016 et poursuit ses actions sur trois communes : Montauban, Muret et Toulouse. Elle coordonne ainsi les actions de prévention dans les Quartiers Prioritaires de la Ville, améliore les relations avec ses habitants et anime la vie de quartier en lien avec les associations locales et les services des mairies.


ACTUS 2017

PARTENARIAT AVEC L'ADIE


En 2017, PROMOLOGIS s'est associée avec l'**ADIE** (Association pour le Droit à l'Initiative Economique), pour soutenir les locataires des quartiers prioritaires de la ville dans leur projet de création d'entreprise. Les locataires ont ainsi pu bénéficier de rencontres et d'ateliers gratuits concernant leurs projets.


Dorothée, locataire, résidence Les salettes,
Castanet Tolosan (31)

LA RICHESSE DE

PROMOLOGIS :

SES COLLABORATEURS


LA RICHESSE DE PROMOLOGIS : SES COLLABORATEURS


Delphine Bouyssier
Assistante comptable financements

Jennifer Estebane
Assistante comptable trésorerie

“ L’OG est un temps fort de la vie
de notre entreprise
qui nous permet de nous
retrouver tous ensemble. ”

L’assemblée générale annuelle de Promologis constitue un **temps fort de la vie de notre entreprise** qui nous permet de nous retrouver tous ensemble. C’est là que l’on va pouvoir obtenir et partager de l’information, mais aussi se retrouver pour les moments de convivialité avec le repas partagé ou les activités communes. La journée d’intégration du Club d’entreprise est également un moment appréciable, notamment grâce au système de parrainage mis en place. On va pouvoir ensuite **s’appuyer sur notre parrain** au cours de notre vie quotidienne dans l’entreprise.

PROMOLOGIS mène une politique de ressources humaines ambitieuse en s’appuyant sur l’humain, moteur de performance.


300

COLLABORATEURS

(Equivalents Temps Pleins)

Une croissance de 10% en 2 ans.


44

ANS

AGE MOYEN DES COLLABORATEURS

Un âge moyen équivalent pour les femmes et les hommes.


67%

DE COLLABORATRICES

Une mixité hommes/femmes favorisée.


12

ANS

ANCIENNETÉ MOYENNE

PROMOLOGIS s’attache à fidéliser ses collaborateurs.

ACCOMPAGNER LES ÉVOLUTIONS DE L'ENTREPRISE ET LA QUALITÉ DE VIE AU TRAVAIL

FAVORISER L'INTÉGRATION ET L'ACCOMPAGNEMENT DES COLLABORATEURS

Pour faciliter l'intégration de ses collaborateurs, clé de la réussite de l'entreprise, PROMOLOGIS organise des matinées d'intégration en groupe afin de donner aux nouveaux arrivants, toutes les clés sur la société. En 2017, PROMOLOGIS a fait évoluer le format de cette matinée studieuse en **journée d'intégration** avec une dimension ludique et fédératrice.

Les nouveaux collaborateurs sont également accompagnés dans la prise de leur nouvelle fonction au travers d'une **formation dispensée en e-learning** qui leur donne toutes les informations sur le logement social (PIPOLS : Parcours d'Intégration Professionnelle pour les Organismes de Logement Social).


L'entreprise poursuit ses efforts en matière de formation professionnelle et y consacre depuis plusieurs années environ 2% de sa masse salariale, soit **plus de 2 fois l'obligation réglementaire**.


Mobilisée sur la transmission des savoirs, PROMOLOGIS a par ailleurs lancé en 2017 des modules d'e-learning sur les applicatifs métiers et a déployé **VODECLIC, une solution de formation 100% e-learning**.


Les managers bénéficient quant à eux d'un **accompagnement spécifique, collectif et individuel**, combinant de la formation, un serious game autour de la culture économique ou financière et des modules de e-learning, pour leur permettre de s'approprier les outils des ressources humaines.

LA RICHESSE DE PROMOLOGIS : SES COLLABORATEURS

Indispensable à sa performance future, PROMOLOGIS mène une politique de **détection des potentiels et de développement des compétences** en s'appuyant sur l'entretien annuel, l'entretien professionnel et la revue de personnel.

Enfin, PROMOLOGIS veille à maintenir une **démarche de recrutement ambitieuse** combinée à une logique de gestion des talents et de promotion interne. À ce titre, **18 collaborateurs** ont évolué vers de nouvelles fonctions en 2017.


ACCOMPAGNER LES CHANGEMENTS DE L'ENTREPRISE AUJOURD'HUI ET DEMAIN

Une politique RH spécifique a été mise en place dans le cadre de l'échange de patrimoine entre UNICIL et PROMOLOGIS.

L'entreprise a également déployé plusieurs outils digitaux (recrutement, e-learning...) pour permettre aux collaborateurs de prendre au mieux **le virage numérique** de l'entreprise.

Par ailleurs, plusieurs actions ont été engagées dans le cadre de la **démarche « Préférence Client »** pour faciliter son déploiement. Ce projet vise à **tourner la culture d'entreprise vers le client** et ce, dans tous les services de l'entreprise.

Enfin les collaborateurs ont également été accompagnés dans la mise en place des évolutions réglementaires comme la **préparation du prélèvement à la source, les ordonnances dites Macron, ou encore la loi Sapin 2.**

LA RICHESSE DE PROMOLOGIS : SES COLLABORATEURS

AMÉLIORER LA QUALITÉ DE VIE ET DE L'ENVIRONNEMENT DE TRAVAIL DES COLLABORATEURS

Parce que le bien-être au travail est l'une des clés de la réussite d'une entreprise, PROMOLOGIS a engagé et impliqué ses collaborateurs dans une **démarche d'aménagement ergonomique des espaces de travail**. Ainsi, des ergonomes se déplacent sur les différents sites pour identifier et proposer des aménagements ou améliorations possibles des postes de travail dans un objectif de prévention de la santé des collaborateurs.

L'entreprise mène également une réflexion, en lien avec les partenaires sociaux, sur de **nouvelles approches du travail** que ce soit sur la mise en place de télétravail ou sur les horaires.

Ces dispositifs seront complétés dès 2018 par le déploiement d'**actions de sensibilisation en matière de santé** : Journée BE Patient, campagne sur les frais de santé... et par le déploiement d'un instrument de mesure du bien-être au travail.

S'INSCRIRE DANS UNE DÉMARCHE SOCIÉTALE VOLONTARISTE

PROMOLOGIS s'est notamment mobilisée contre le **Sexisme Ordinaire** lors d'une action lancée par le GROUPE ACTION LOGEMENT et portée conjointement par la Direction et les représentants du personnel.


La société s'implique également dans des **partenariats et démarches d'insertion**. Elle travaille par exemple avec l'association **NOS QUARTIERS ONT DES TALENTS** : des jeunes issus des quartiers défavorisés sont accompagnés par des marraines/parrains dans la construction de leur projet professionnel (CV, entretien...).

PROMOLOGIS s'engage également avec l'association **ACTION FEMMES GRAND SUD** qui agit auprès des femmes sans emploi de plus de 45 ans en ex Midi-Pyrénées et qui souhaitent donner un nouveau tournant à leur parcours professionnel (ateliers thématiques, espaces de travail en ligne, entretiens individualisés, conseils...).


LA RICHESSE DE PROMOLOGIS : SES COLLABORATEURS

ENCOURAGER L'EMPLOI DES JEUNES

Une **trentaine de contrats en alternance** intègrent chaque année les effectifs de PROMOLOGIS. Elle les forme et leur donne ainsi les moyens de s'intégrer naturellement dans la vie active.

S'ENGAGER POUR L'INSERTION DES PERSONNES EN SITUATION DE HANDICAP

PROMOLOGIS mène une politique dynamique d'intégration et de maintien dans l'emploi de personnes en situation de handicap avec **12 collaborateurs titulaires d'une Reconnaissance de Qualité de Travailleur Handicapé (RQTH)** à fin 2017.


Pour aller plus loin dans cette thématique, Promologis a participé à l'**Adapta'Cup** : un championnat de rugby fauteuil organisé par le Stade Toulousain Handisport. Une équipe PROMOLOGIS de rugby fauteuil a spécialement été créée pour relever le défi du handicap lors du tournoi Adapta'Cup opposant plusieurs entreprises de la région dans une ambiance chaleureuse et un état d'esprit fairplay.


DÉCLARATION DE PERFORMANCE EXTRA FINANCIÈRE

UNE GESTION PATRIMONIALE RESPONSABLE ET DURABLE DU PATRIMOINE

Convaincue qu'un patrimoine valorisé au fil du temps demeure un patrimoine attractif dans lequel « il fait bon vivre », PROMOLOGIS a choisi d'allouer **30M€** en 2017 à l'entretien et la rénovation de ses résidences, dont **8M€** au seul titre de la rénovation énergétique.

Ce niveau significatif d'engagement financier traduit donc une réelle volonté de maintenir le patrimoine en bon état pour, d'une part le **pérenniser**, mais également **assurer sa pleine occupation** en visant l'amélioration permanente de la **qualité de vie de ses occupants**, dans le respect des objectifs du Grenelle de l'Environnement.

En 2017, au titre de l'amélioration des performances environnementales, **555 logements** ont bénéficié d'engagements de travaux pour un coût moyen de **32 211€/logement**. Pour 384 logements ayant profité de travaux réceptionnés en 2017, la consolidation des économies d'énergie a permis une baisse théorique des consommations de **68%**.


DÉCLARATION DE PERFORMANCE EXTRA FINANCIÈRE

L'engagement de PROMOLOGIS en faveur de la haute qualité énergétique des logements se mesure très concrètement en observant la progression du patrimoine bénéficiant d'une **étiquette A, B ou C**, c'est-à-dire les étiquettes les plus économes. De 50,9% des logements en 2014, ils sont **60,5%** à fin 2017.

Patrimoine avec une étiquette A, B ou C


ACTUS 2017

En 2017, pour lutter contre la précarité énergétique, PROMOLOGIS s'est associée avec CIVIGAZ de GrDF, un programme destiné à sensibiliser les ménages en situation de précarité énergétique à une meilleure maîtrise de leur consommation d'énergie ainsi qu'à la sécurité du gaz. Ainsi, des jeunes volontaires au service civique sont allés à la rencontre de nombreux locataires de PROMOLOGIS sur Toulouse et sa métropole.


Jean-Philippe Duchemin

Directeur des ressources
internes et de l'innovation

“

Faire émerger des actions
qui donnent du sens et de
la création de valeur à nos
parties prenantes

”

La RSE est véritablement inhérente à notre activité. Fin 2017, nous avons souhaité poursuivre notre dynamique de « Responsabilité Sociétale d'Entreprise » en s'appuyant sur le « groupe innovation », constitué de représentants des fonctions transversales de chacune des activités de notre entreprise.

L'objectif de ces échanges initiés en fin d'année 2017 sont multiples : réaliser un « état des lieux » des pratiques de l'entreprise au regard de la RSE, identifier les principaux axes d'amélioration, définir les objectifs à moyen terme à intégrer au projet d'entreprise et définir les actions concrètes à initier à court terme.

Ces enjeux RSE ont vocation à être également nourris et complétés par des entretiens avec les membres du comité de direction courant 2018.

À terme, nous souhaitons sensibiliser l'ensemble de nos cadres afin qu'ils puissent **porter cette démarche RSE auprès de leurs équipes**. Une approche participative pour l'élaboration et la mise en œuvre du plan d'actions contribuera à les mobiliser sur le sujet.

UNE DYNAMIQUE D'INNOVATION

Faisant suite à une évolution de ses organisations internes dans le courant de l'année 2017, PROMOLOGIS a souhaité **promouvoir et développer sa capacité d'innovation**.

Initiée avec le **groupe innovation**, cette dynamique se retraduit d'ores et déjà dans différents projets, dont notamment :

- **le bâtiment connecté** qui vise à améliorer le confort de nos locataires tout en rationalisant et maîtrisant les coûts de gestion
- **la démarche clients**, avec le COS® (Customer Orientation Score) qui mesure le niveau de culture client d'une entreprise
- **des études sur la « création de valeur »** ou **« la redéfinition de la proximité clients »** qui ont permis à PROMOLOGIS de confier à certains élèves toulousains des cas pratiques et ainsi d'entreprendre un rapprochement entre le monde de l'entreprise et celui de l'apprentissage.

UN DIALOGUE SOCIAL MODERNISÉ ET RENOUVELÉ

La volonté affirmée de PROMOLOGIS de s'appuyer sur les partenaires sociaux et de conforter le dialogue social a abouti à la **signature d'un accord de modernisation du dialogue social en 2017**.

Véritable avancée sociale, il permet de poser les bases d'un partenariat affirmé et dynamique pour s'adapter aux besoins de l'entreprise et des collaborateurs.


DIVERSITÉ ET EGALITÉ PROFESSIONNELLE, UNE PRIORITÉ

PROMOLOGIS renouvelle chaque année, à l'occasion des négociations annuelles, ses engagements en matière d'**égalité professionnelle hommes/femmes**.

Les domaines suivants sont abordés :

- les offres d'emploi
- le recrutement
- la qualification et la classification
- la rémunération
- l'accès aux différents postes de l'entreprise
- les promotions
- l'accès à la formation professionnelle
- les mesures visant à concilier vie professionnelle/vie personnelle
- la représentation du personnel.

Ces engagements valent également pour **l'emploi des seniors et des travailleurs handicapés**. PROMOLOGIS n'a d'ailleurs pas de pénalité au titre des obligations handicap depuis plus de 5 ans.

Chaque année, les instances représentatives du personnel sont informées de la suite donnée à ces engagements via le bilan social qui consacre plusieurs indicateurs chiffrés sur l'égalité professionnelle entre les hommes et les femmes, les emplois seniors et l'emploi des travailleurs handicapés.

DONNÉES

COMPTABLES

ET FINANCIÈRES


Hervé Girardi

*Directeur Administratif
et Financier*

“ Performance financière
égale performance
sociale. ”

Les indicateurs financiers restent solides malgré un contexte qui continue de se durcir au fil des ans, notamment marqué par un accroissement de certains prélèvements et une paupérisation croissante de la population logée.

Le coût de la dette financière a encore largement profité d'un contexte de taux d'intérêts très favorable.

La vente HLM et le PSLA confirment leur fonction de relais de croissance en contribuant à hauteur de 53% aux ressources internes dégagées en 2017.

Avec 217M€ d'investissements tant dans l'offre nouvelle qu'en réinvestissements dans le parc, la performance financière reste totalement consacrée à la mission sociale.

COMPTES SOCIAUX PROMOLOGIS

Les comptes 2017 ont été arrêtés conformément aux principes comptables définis par le Code de Commerce, le Plan Comptable Général et dans le respect de l'arrêté du 7 octobre 2015 refondant les instructions comptables applicables aux organismes d'HLM à comptabilité privée.

RÉSULTAT ET AUTOFINANCEMENT

En K€	2016	2017
Chiffre d'affaires	145 562	160 826
Résultat	24 464	26 601
Autofinancement courant	16 676	17 053
Autofinancement courant / produits (%)	11,4%	10,6%
Autofinancement net HLM	16 295	16 612
Ressources internes	23 643	26 862


Le chiffre d'affaires 2017 progresse fortement sous l'effet d'un nombre élevé de levées d'option PSLA ou autres ventes de logements neufs.

Les résultats 2017 ont encore bénéficié d'un **contexte financier très favorable** avec un livret A et une inflation sur des niveaux historiquement bas. Toutefois, un gel répété des loyers ou des revalorisations annuelles inférieures au taux du livret, administrativement surévalué, contribuent à la progression du poids de la dette locative.

Alors même que la prise en charge croissante des locataires en grande difficulté sociale et économique suppose un renforcement du dispositif d'accompagnement via une allocation de ressources en hausse, **le coût de fonctionnement reste maîtrisé** à 19,4% des loyers.

251 cessions de logements dans le parc ont porté le niveau des ressources internes dégagées par **l'exercice 2017 à 26,8M€**. Cet agrégat illustre l'évolution des fondamentaux financiers HLM où les ventes de logements neufs ou anciens constituent un relais de croissance à la baisse tendancielle de la rentabilité locative.

POSTES SIGNIFICATIFS

CHIFFRE D'AFFAIRES

Le chiffre d'affaires 2017 augmente de **10,5% à 160,8M€**, porté par la croissance des loyers quittancés et des revenus tirés de la vente de logements neufs.

Données en M€


- Produits divers (prestations de services...)
- Ventes de logements neufs, locaux, terrains lotis et aménagés
- Loyers quittancés

1. Les loyers

En M€	2016	2017
Loyers et surloyers (SLS)	119,6	123,6
Chiffre d'affaires	145,6	160,8
%	82,1%	76,9%


La croissance du patrimoine, avec un solde cumulé de plus de 3 300 logements en 4 ans, explique la progression des loyers quittancés. Aucune revalorisation n'a été pratiquée en 2017 sur le parc existant, l'Indice de Référence des Loyers (I.R.L.) étant ressorti proche de 0.

Evolution du patrimoine


Ventilation du chiffre d'affaires par produit


Les volumes conséquents de logements locatifs livrés ont obligé à déployer un processus de commercialisation qui assure un taux d'occupation proche de 100%. Une **vacance financière commerciale résiduelle** (0,6%) subsiste sur quelques programmes situés en territoires détendus.

En 2017, le taux d'occupation des résidences pour étudiants s'est amélioré et demeure élevé à 97,9%. Toutefois, la réduction du délai de préavis à un mois introduit par la loi ALUR et appliquée à un type de produit sujet à de forts taux de rotation rend difficile un taux d'occupation proche de 100%.

Les difficultés de location persistent sur les stationnements, variable d'ajustement budgétaire pour bon nombre de locataires et alors même que les règles d'urbanisme restent inflationnistes en la matière.

La **vacance technique** organisée pour réaliser des travaux ou permettre des opérations de démolition/reconstruction a représenté **1,7% du quittancement**. La prise en compte du traitement de l'amiante participe à cette vacance.

2. Vente de logements et locaux neufs, terrains lotis et aménagés

171 levées d'option PSLA, la vente de **47 logements en accession directe** (sécurisée ou pour investisseurs), de **4 locaux commerciaux ou professionnels** (351 m²), **6 lots à bâtir** ainsi que **4 fonciers aménagés** ont généré un **chiffre d'affaires de 36,2M€** en 2017 (25M€ en 2016).

Cette activité a procuré une **marge nette de 3M€**, soit 8,2 % du chiffre d'affaires, y compris la phase locative du PSLA.

SITUATION DE L'ENDETTEMENT

Portée par un prix du pétrole et des autres matières premières évoluant sur des niveaux stabilisés en 2017, le retour à une croissance positive dans de nombreux pays européens n'a pas provoqué de reprise de l'inflation. Ainsi, l'indice des prix à la consommation a peu augmenté en 2017. Dans ce contexte, la Banque Centrale Européenne a poursuivi une politique monétaire volontariste avec des taux directeurs à des niveaux historiquement bas.

Malgré ce faible niveau d'inflation et du taux court terme toujours en valeur négative, le **livret A** n'a pas connu de nouvelle baisse en 2017, son taux est resté à **0,75%** alors même que la stricte application de la formule l'aurait ramené à 0,5%.

Le stock de dette financière, toutes natures confondues, s'établit à **1 500M€ fin 2017** contre 1 405M€ en 2016 et représente 72 % du total passif. Parmi celle-ci, la dette locative progresse de 4% en 2017 à 1 406M€, retraduisant l'intensité du développement et des investissements de la société.

Évolution de la dette locative

Données en M€


Le **taux actuariel** de la dette long terme ressort à **1,56%** à fin 2017, stable sur 12 mois, pour une durée de 15 ans.

Pour l'exercice 2017, le coût de l'annuité locative, principal poste de charges, a représenté **49,8% des loyers contre 49,1% en 2016**. La réforme comptable 2015 applicable aux organismes HLM prévoit dorénavant le rattachement à l'annuité locative des échéances d'emprunts finançant des actifs cédés, démolis ou remplacés. Ce changement de règle comptable, conjugué au poids de la production neuve et du haut niveau de rénovation thermique ainsi qu'au décalage qui se crée entre un livret A surévalué et des revalorisations de loyers bien inférieures voire nulles, contribuent à la progression de ce ratio.

Bien que bénéficiant largement d'index très favorables, la dette locative fait régulièrement l'objet d'audits et de réaménagements pour en minimiser son coût. Le dernier en date a été conduit fin 2016 avec la CAISSE DES DEPOTS ET CONSIGNATION à hauteur de 90M€. Une diversification des supports est également recherchée telle que le prêt primo-fixe, qui garantit un taux fixe pendant les 3 premières annuités, ou le prêt à durée ajustable. Enfin, les flux de financements PLAI/PLUS/PLS sont, depuis le reflux du livret A en 2013, souscrits avec des taux de progressivité négatifs permettant ainsi une réduction de la charge globale d'intérêts via un sur-amortissement, dans une période où les taux d'intérêts restent bas.

Structure de la dette à fin 2017


■ Livret A ■ Inflation ■ Taux fixe ■ Taux variable

ACTIFS FINANCIERS

Adossée à une structure financière de type patrimonial et à un cycle d'exploitation excédentaire, une **trésorerie moyenne de 60,4M€** a été placée en 2017.

Dans un contexte de taux d'intérêts bas, tant sur le marché interbancaire que sur le marché obligataire, le livret A est resté en 2017 le support de placement offrant le meilleur rapport rendement / risque.

Pour une trésorerie indexée à hauteur de 90% sur le livret A et à 4,6% en dépôts à terme de maturité moyen terme, **le rendement moyen des placements financiers 2017 ressort à 0,7%**, en baisse sur 2016 (1%).

GESTION FISCALE

1. TVA

Les opérations de logement social, qu'il s'agisse des acquisitions de terrains à bâtir, de la construction de logements sociaux destinés à être loués ou vendus en accession à la propriété, ont encore bénéficié en 2017 d'un taux de TVA ramené à un taux réduit à 5,5%. Il en est de même pour la réhabilitation des logements existants mais pour les seuls travaux de rénovation thermique, d'accessibilité et d'adaptation de logements aux personnes à mobilité réduite et de protection contre les risques sanitaires (plomb, amiante).

Les travaux de rénovation échappant à cette énumération relève d'une TVA à 10%. La loi de finances pour 2018 a relevé ce taux réduit à 10% pour les constructions locatives et une majorité de travaux d'amélioration.

La gestion en meublé de l'ensemble des résidences pour étudiants avec prestations para-hôtelières permet une optimisation de la charge de TVA tant sur l'investissement que sur l'exploitation de ces logements.

Cette gestion de TVA couplée à l'assujettissement optionnel de surfaces commerciales et locaux professionnels ainsi qu'aux produits dégagés sur l'activité promotion accession alimentent un droit à déduction de TVA sur les dépenses et investissements dits de structure. En 2017, le coefficient de taxation est ressorti à 40% permettant par ailleurs un allègement de la taxe sur les salaires. À ce titre, **0,9M€ d'économie de charges** a été dégagée en 2017.

2. Impôt société

Les organismes HLM sont assujettis à l'impôt société pour les opérations qui échappent à la notion de service d'intérêt général.

Au titre de 2017, 47K€ d'impôts sont dus, essentiellement causés par quelques locations ou cessions d'actifs non conventionnées. 16K€ de CICE s'imputeront sur cet impôt.

3. Taxes foncières

Hors logements-foyers, **12 070 logements sont assujettis** fin 2017 à la taxe foncière sur les propriétés bâties, soit 47,9% du parc. 289 logements sont sortis de l'exonération de longue durée et 390 ont été retirés pour cession, démolition ou régularisation.

La **taxe moyenne par logement soumis est de 719€**, progressant de 2% sur 12 mois. Tous immeubles confondus, le poste « taxes foncières » totalise 8,4M€ et représente 6,8% des loyers.

La loi de programmation pour la ville et la cohésion urbaine, en date du 21 février 2014, a instauré des contrats de ville à travers lesquels les bailleurs sociaux bénéficient d'un **abattement TFPB de 30% en contrepartie de moyens supplémentaires mobilisés au service des habitants de ces quartiers sociaux**. Pour Promologis, 1 891 logements sur 5 sites sont éligibles à ce dispositif au titre duquel 433K€ d'abattements ont été obtenus en 2017.

Engagés sur 3 dispositifs (travaux handicapés, vacance démolition et travaux d'économies d'énergie), **1,6M€ de dégrèvements de taxes foncières ont été obtenus**, représentant 19% de la taxe totale payée en 2017.

COÛT DE FONCTIONNEMENT

Véritable indicateur de la performance socio-économique des organismes d'HLM, le coût de fonctionnement locatif 2017 est resté stable à 19,4% des loyers, tout en restant largement en deçà des normes fédérales (28%).

Coût de fonctionnement

Données en €/logement


Les charges de personnel, affectées à l'activité locative, ont représenté **58,9% du coût de fonctionnement total**.

Alors même que le taux d'activité est resté très soutenu en 2017, et que l'exécution de la mission sociale nécessite toujours plus de moyens, l'évolution du coût de fonctionnement est restée maîtrisée. La digitalisation des métiers et l'implication des équipes participent à ce niveau de coût de fonctionnement.

INTÉRESSEMENT

7%

DE LA MASSE
SALARIALE 2017

En retour, ces dernières ont bénéficié d'un intéressement représentant 7% de la masse salariale et abondé par la partie investie sur un plan d'épargne entreprise.

Les effectifs à fin 2017 ressortent à 309 collaborateurs, représentant 298,5 E.T.P., en progression de 7,9 % sur 2016.

Afin d'évaluer sa performance opérationnelle, PROMOLOGIS participe à un **observatoire national des coûts de fonctionnement** réunissant une quarantaine d'organismes totalisant 500 000 logements. Cette démarche, renouvelée en 2017, a permis à PROMOLOGIS d'apercevoir les points forts et les pistes de progrès à engager pour accroître l'efficacité des moyens engagés.

La paupérisation des nouveaux entrants dans le parc HLM, et le maintien des difficultés économiques pour la plupart des locataires, pèsent directement sur la **créance locative**.

Les efforts déployés par les équipes de gestion ont permis de stabiliser le **taux de retard au 1^{er} euro à 5,3%**. **1,3M€ de créances irrécouvrables** ont été constatées en 2017, représentant **0,9%** du quittance.

PERTE SUR
CRÉANCES
LOCATIVES

0,9%

CESSIONS D'ACTIFS IMMOBILIERS

Depuis de nombreuses années, PROMOLOGIS a fait de la vente dans le parc un double vecteur d'accès au parcours résidentiel pour ses locataires et une source de financement de ses activités. Le bilan de la vente de logements anciens au profit de locataires ou d'autres personnes physiques se solde en 2017 par **128 unités** qui ont dégagé une marge nette de 8M€, soit une **marge unitaire de 62 246€ par logement** couvrant une allocation en **fonds propres de l'ordre de 3,7 logements neufs en 2017**.

123 logements ont par ailleurs fait l'objet de ventes en bloc dont 94 unités en logements-foyers.

Le flux de revenus ainsi dégagé contribue au financement de l'offre nouvelle ainsi qu'au réinvestissement permanent sur le parc existant et vient en relais des crédits publics.

C.G.L.L.S. ET MUTUALISATION

En partie destinées au financement du Fonds National des Aides à la Pierre (F.N.A.P.), les **cotisations** versées à la Caisse de Garantie du Logement Locatif Social (**C.G.L.L.S.**) sont restées élevées en 2017 à hauteur de **1,5M€**. Dans le cadre de la loi de finances pour 2016, un prélèvement du Supplément de Loyer Solidarité (S.L.S.) a été opéré à hauteur de 85 %.

Signé en 2013 avec l'Etat, le mouvement HLM a mis en oeuvre un dispositif de **mutualisation** des ressources financières destiné à financer les efforts en matière de production neuve, de réhabilitation et de démolition. À ce titre, PROMOLOGIS a bénéficié d'une aide nette de **1,2M€ en 2017 et 4M€ sur 4 ans**. Ce dispositif qui devait se poursuivre en 2018 a finalement été suspendu pour 2018 en réaction à l'article 52 de la loi de finances instaurant la Réduction de Loyer Solidarité.


AUTOFINANCEMENT ET RÉSULTAT

L'autofinancement courant 2017 ressort à 17M€ et représente 10,6% des produits, confirmant **la performance du modèle économique de PROMOLOGIS** basée sur un endettement optimisé et un coût de fonctionnement maîtrisé.

Avec 251 cessions d'actifs en 2017, 26,9M€ de ressources internes ont ainsi été dégagées et réinvesties tant dans l'offre nouvelle que dans la rénovation du parc.

Ressources internes

Données en M€


En 2017, le résultat net comptable ressort à 26,6M€.

STRUCTURE FINANCIÈRE

TOTAL DU BILAN

À **2 075€** à fin 2017, le total du bilan augmente de 6,4%. Les immobilisations représentent 90% du total de l'actif. Le volume financier des stocks et en-cours progresse fortement entre 2016 et 2017 (+28%) en lien avec les volumes de l'activité PSLA attendus à horizon de 3 ans (740 logements à livrer).

LA SITUATION NETTE

Elle s'établit au 31 décembre 2017 à **345M€**, en progression de **8,2% sur 12 mois**. Sa forte consolidation sur les 5 dernières années (+66%) a permis le financement de la croissance organique de PROMOLOGIS.

Situation nette (capital + réserves + résultat)

Données en M€


FONDS DE ROULEMENT

Le fonds de roulement long terme à terminaison des opérations engagées à fin 2017 ressort à **3 079€ par logement** contre 3 097€ au 31 décembre 2016.

Ce niveau de fonds de roulement retraduit une stratégie qui consacre les ressources au financement du développement et à l'amélioration du parc, stratégie fortement mobilisatrice de fonds propres.

AMORTISSEMENTS FINANCIERS

Avec l'enchaînement des baisses successives du livret A et au-delà des taux d'intérêt depuis 2013, on assiste à une accélération de la quote-part d'amortissement financier dans les remboursements d'échéances. Entre 2013 et 2017, cette quote-part a doublé pendant que l'annuité n'a progressé que de 28%. Cette évolution, vertueuse en période de « basses eaux » du coût de la dette, est amplifiée par le recours volontariste à des taux de progressivité d'annuité négatifs.

DÉPRÉCIATION D'ACTIFS

Ainsi que le prévoit le règlement CRC du 23 novembre 2004, les actifs amortis sont soumis à un test de dépréciation lorsque, en raison d'évènements ou de circonstances particulières (obsolescence, dégradation physique, chute des revenus et autres indicateurs externes...), la recouvrabilité de leur valeur nette comptable est mise en doute.

À ce titre, et à fin 2017, quelques 5,7M€ de dépréciations cumulées sont constatées dont 4,6M€ anticipées sur des immeubles à démolir (663 logements, dont 360 situés dans les nouveaux quartiers prioritaires de la politique de la ville).

Il s'agit là d'arbitrages patrimoniaux favorisant un renouvellement préventif des actifs à faible taux de revenus.

Investissements 2017

Données en M€

217M€


- Rehabilitations
- Constructions neuves + acquisitions

Fonds propres engagés en 2017

Données en M€

28M€


- Acquisitions (17,7% du prix de revient)
- Constructions neuves (12,3% du prix de revient)
- Rehabilitations (énergétiques 34% du prix de revient, autres : 60%)

DONNÉES COMPTABLES ET FINANCIÈRES

Le modèle économique développé par PROMOLOGIS s'appuie sur un **triptyque avec effet de levier** à savoir que 26,9M€ de ressources dégagées en 2017 ont permis, à travers 28,2M€ de fonds propres, d'engager 217M€ d'investissements.


MÉCANISME D'ALERTE

Le décret n° 2014-1151 du 7 octobre 2014 portant diverses dispositions financières et comptables applicables aux organismes d'habitation à loyer modéré, prévoit la mise en place d'un mécanisme d'alerte dès lors que le ratio suivant : autofinancement net HLM comparé aux produits d'activité + produits financiers est inférieur ou égal à 0% pour 2017 et à 3% pour la moyenne des années 2015 à 2017 :

	2017	Moyenne 2014 + 2015 + 2016
1 - Autofinancement net HLM	16 611 129 €	16 261 659 €
+ 70x - Produits des activités	+ 179 868 027 €	+ 161 800 495 €
- 703x - Récupération charges locatives	- 19 042 309 €	- 18 285 262 €
+ 76x - Produits financiers	+ 441 998 €	+ 567 323 €
2 - Total produits	161 267 716 €	144 082 556 €
Ratio	10,3%	11,3%

DISTRIBUTION DE DIVIDENDES

Le Directoire proposera à l'Assemblée Générale une distribution de dividendes à hauteur de **397 775,98€** (2,25%) dont 642€ au titre des dividendes éligibles à la réfaction de 40% (personnes physiques fiscalement domiciliées en France).

DÉLAI DE PAIEMENT

La loi « consommation » du 17 mars 2014 et la loi « Macron » du 6 août 2015 prévoient que les sociétés, dont les comptes annuels sont certifiés par un commissaire aux comptes, doivent communiquer des informations sur les délais de paiement de leurs fournisseurs et de leurs clients. Ces nouvelles dispositions sont applicables aux comptes afférents aux exercices ouverts à compter du 1^{er} juillet 2016. Selon une analyse de la situation juridique et fiscale de l'USH, les locataires de locaux à usage privé, n'étant pas des clients « professionnels », ne sont pas recensés.

Le tableau ci-dessous présente cette nouvelle obligation.

Factures reçues et émises non réglées à la date de clôture de l'exercice dont le terme est échu (tableau prévu au I de l'article D 441-4)
Exercice : 2017
Montant : HT

	Article D 441-411° : factures reçues non réglées à la date de clôture de l'exercice dont le terme est échu						Article D 441-412° : factures émises non réglées à la date de clôture de l'exercice dont le terme est échu					
	0 jour (indicatif)	1 à 30 jours	31 à 60 jours	61 à 90 jours	91 jours et plus	Total (1 jour et plus)	0 jour (indicatif)	1 à 30 jours	31 à 60 jours	61 à 90 jours	91 jours et plus	Total (1 jour et plus)
(A) Tranches de retard de paiement												
Nombre de factures concernées		94	55	50	524	723		60	6	-	46	112
Montant total des factures concernées HT		68 033	6 705	9 504	98 390	182 632		559 718	26 909	11 351	47 523	645 501
Pourcentage du montant total des achats HT de l'exercice		0,03%	0,00%	0,00%	0,04%	0,07%						
Pourcentage du chiffre d'affaires HT de l'exercice								0,35%	0,02%	0,01%	0,03%	0,40%
(B) Factures exclues du (A) relatives à des dettes et créances litigieuses ou non comptabilisées												
Nombre de factures exclues	193											
Montant total des factures exclues	874 373											
(C) Délais de paiement de référence utilisés (contractuel ou délai légal - article L 441-6 ou article L 443-1 du Code de Commerce)												
Délais de paiement de référence utilisés pour le calcul des retards de paiement	- Délais contractuels : 30 jours						- Délais contractuels : 30 jours					

COMPTES CONSOLIDÉS GROUPE PROMOLOGIS

FAVORISER LES COMPLÉMENTARITÉS À L'ÉCHELLE DU GROUPE PROMOLOGIS

Le GROUPE PROMOLOGIS allie les savoir-faire de trois sociétés qui développent leur complémentarité en termes de métiers et de territoires. Elles ont mis en commun une partie de leurs moyens au sein d'un Groupement d'Intérêt Economique.

PRÉSENTATION DU GROUPE PROMOLOGIS

- En % de capital
- En % de contrôle


PROMOLOGIS

Société mère, PROMOLOGIS est une Entreprise Sociale pour l'Habitat dont le siège est à Toulouse, 2 rue du Docteur Sanières (Haute-Garonne).

De par son statut juridique de SA d'HLM elle a pour objet social de réaliser dans les conditions fixées par les statuts, principalement en vue de la location, les opérations prévues à l'article L411-1 du Code de la Construction et de l'Habitat.

Depuis 2013, PROMOLOGIS bénéficie d'une compétence nationale.


PROMOPYRÈNE

Société contrôlée par PROMOLOGIS, qui en assure la gestion opérationnelle ainsi que la direction générale, PROMOPYRENE est une **société coopérative de production HLM** dont le siège est au 9 rue de Belfort à Tarbes (Hautes-Pyrénées).


PROMOPYRENE assure la fonction de syndic de copropriétés. A ce titre, PROMOPYRENE gère à fin 2017 quelques 204 copropriétés totalisant 11 956 lots dont 6 178 lots principaux, en progression régulière sur 10 ans.


Engagée délibérément dans une démarche visant à promouvoir certaines pratiques sociales et environnementales respectant l'intérêt de ses parties prenantes, PROMOPYRENE a fait de **l'activité syndic le fer de lance de son projet RSE** (Responsabilité Sociétale des Entreprises).

PROMOPYRENE crée les conditions d'une gestion sûre et transparente des copropriétés avec une approche patrimoniale qui va garantir dans la durée les droits des copropriétaires.

Les locataires de PROMOLOGIS qui ont décidé d'acquérir le logement qu'ils occupent ou tout autre logement mis en vente, bénéficient de prestations qualitatives qui les dispensent de prévoir de lourdes dépenses de réinvestissement, évitant ainsi des risques de surendettement eu égard à leurs capacités financières.

Conformément aux orientations fixées par le groupe de recentrer l'activité accession sur PROMOLOGIS pour favoriser la fluidité et l'efficacité d'une offre globale de logements sociaux, PROMOPYRENE assure la bonne fin des projets accession financés avant 2013. Cette activité devrait ainsi cesser à horizon 2019.


Activité accession

Unités de logements ou de locaux d'activité


Le chiffre d'affaires 2017 pour PROMOPYRENE est ressorti à **4 295K€** porté principalement par les ventes de logements neufs pour un résultat après impôt positif de 95K€.

Ventilation chiffre d'affaires par activité


MAISONS CLAIRES

PROMOLOGIS est devenue en juin 2015 actionnaire majoritaire de la **société coopérative de production HLM MAISONS CLAIRES**.

Cette entité gère à fin 2017 un **patrimoine de 992 logements** répartis sur 20 communes du Tarn.

En 2017, MAISONS CLAIRES a dégagé un **chiffre d'affaires de 4 852K€** dont 4 366K€ de loyers et 472K€ sur 3 levées d'option PSLA et la vente d'un foncier.

Le taux d'endettement reste maîtrisé avec une annuité représentant 41,2% des loyers.

Depuis 2015 et en s'appuyant sur une stratégie de reconquête du patrimoine qui allie un plan d'entretien ambitieux et des arbitrages de type démolitions-reconstructions, le taux d'inoccupation s'est fortement résorbé permettant de recréer du revenu locatif.

Dans ces conditions, **le résultat comptable 2017 redevient positif à 1 157K€ après 2 exercices déficitaires. L'autofinancement net HLM s'établit à +169K€, après prise en compte de 365K€ de coûts de démolition.**

GIE SERVICES IMMOBILIER MIDI MÉDITERRANÉE

PROMOLOGIS et ses filiales ont participé à la création en 2014 du GIE SERVICES IMMOBILIER MIDI MÉDITERRANÉE, GIE constitué sans capital et **réunissant différentes entités rattachées à ACTION LOGEMENT IMMOBILIER**.


Ce groupement de moyens a pour but de **développer des synergies opérationnelles** dans différents domaines tels que les systèmes d'information, la commercialisation des opérations d'accession tant en neuf que dans l'ancien... tout en s'appuyant sur la complémentarité des activités de ses membres.

3 181K€ de dépenses ont transité en 2017 à travers ce groupement, doté de 24 collaborateurs fin 2017, PROMOLOGIS utilisant 90,5% des services rendus.

Activité 2017


ACTIVITÉS DU GROUPE : DONNÉES CONSOLIDÉES

PATRIMOINE LOCATIF

Au 31 décembre 2017, le GROUPE PROMOLOGIS dispose d'un patrimoine locatif de **26 554 logements**, réparti sur 2 régions, 7 départements (13 - 31 - 34 - 46 - 65 - 81 - 82) et 215 communes.

À cela s'ajoutent **16 752 garages et parkings** ainsi que **11 032 m² de surfaces commerciales ou professionnelles** en location.

La vacance totale représente **4%** du quittancement du groupe.

Une part significative de cette vacance concerne les places de stationnement (**0,9%**) ainsi qu'une vacance organisée pour démolition et ventes (**1,6%**).

DÉVELOPPEMENT

En 2017, le groupe a livré **1 098 nouveaux logements** (dont 193 PSLA) construits ou acquis, avec une activité prépondérante en Haute-Garonne (703 logements, 65%). Le développement sur le grand sud se confirme avec 267 logements livrés dans l'Hérault et les Bouches-du-Rhône.

DONNÉES COMPTABLES ET FINANCIÈRES

225 logements en accession sociale (PSLA) ont été mis en construction en 2017 et 1 211 logements en locatif.

La programmation 2017 notifiée a été arrêtée à 1 591 logements dont 307 PSLA.

VENTE ET COPROPRIÉTÉS


En complément de l'objet social principal, le groupe a développé des missions complémentaires, telles que la vente de logements à ses locataires, facteur de mixité sociale et la gestion de copropriétés.

128 logements locatifs ont été vendus en 2017, pour un chiffre d'affaires de 14M€.

Dans le neuf, 174 levées d'options PSLA, 47 ventes directes de logements, 4 locaux d'activité, 6 lots à bâtir et 4 fonciers à aménager ont été commercialisés, générant un **chiffre d'affaires de 37M€**.


Le GROUPE PROMOLOGIS accompagne les accédants dans leur statut de copropriétaires, avec **204 mandats de syndic** pour un total de **11 956 lots gérés**.

ENTRETIEN ET AMÉLIORATION DU PARC

Les dépenses de **maintenance** (EC, GE et contrats) ont représenté **14,1M€** sur l'ensemble du patrimoine.

En complément, **16,4M€** ont été comptabilisés en travaux **d'amélioration** et de modernisation, notamment axés sur la valorisation du parc et en s'appuyant sur un plan de rénovation thermique dont l'objectif porte sur la réduction du poids des charges dans la quittance des locataires.

Ces dépenses s'appuient sur un plan de patrimoine soucieux de préserver la qualité des actifs.

DONNÉES COMPTABLES ET FINANCIÈRES

CRÉANCES CLIENTS

Les retards de paiement de loyers (et charges), dès le premier euro en données agrégées, s'établissent à 5,3%, soit 7,9M€.

1,3M€ de créances sont devenues **irrécouvrables** en 2017, soit **0,9%** du chiffre d'affaires loyers et charges.

RÉSULTATS CONSOLIDÉS

Les comptes consolidés du GROUPE PROMOLOGIS arrêtés au 31 décembre 2017 ont été établis conformément aux dispositions du règlement N° 99 - 02 du Comité de la Réglementation Comptable, selon l'avis N° 2001-E du 4 juillet 2001.

PÉRIMÈTRE

Les sociétés d'importance significative contrôlées directement ou indirectement par PROMOLOGIS - société mère - ont été comprises dans le périmètre de consolidation.

	Forme et activité	Date - prise de contrôle	Détention directe	Contrôle groupe	Méthode d'intégration
PROMOPYRENE	SA COOP HLM	01/01/1996	94,23%	48,12%	Globale
MAISONS CLAIRES	SA COOP HLM	30/06/2015	50,05%	23,86%	Mise en équiv.
SIMM	GIE	01/01/2015	-	92,1%	Proportionnelle

MÉTHODE

Après neutralisation des intérêts réciproques et en relation avec les méthodes d'intégration telles qu'indiquées ci-dessus, les comptes individuels de chaque société consolidée ont été intégrés dans les comptes de l'entreprise consolidante (PROMOLOGIS).

Neutralisation des intérêts réciproques

Convention assistance missions supports	+31K€
Refacturations du GIE	- 3 022K€
Remboursement des frais engagés pour le compte du GIE	+149K€

RÉSULTAT ET RATIOS

1. Chiffre d'affaires (corrige des opérations intra-groupe)

En K€	PROMOLOGIS	PROMOPYRENE	GIE SERVICES IMMOBILIER MIDI MEDITERRANEE	Groupe
2013	110 001	7 254		117 255
2014	118 567	7 589		126 156
2015	123 751	9 403		133 155
2016	145 473	5 866		51 340
2017	160 658	2 547	0	163 205

Les participations de PROMOLOGIS dans les sociétés ont été valorisées en tenant compte de la quote-part de capitaux propres détenue (hors subventions d'investissement).

Répartition géographique


■ Haute-Garonne ■ Hautes-Pyrénées ■ Tarn-et-Garonne ■ Bouches-du-Rhône ■ Hérault

2. Résultat

Le résultat consolidé pour 2017 ressort à 27 831K€ dont 5K€ de quote-part revenant aux minoritaires.

<i>En K€</i>	Résultat net du Groupe
2013	19 227
2014	22 907
2015	20 645
2016	25 440
2017	27 831

3. Autofinancement courant

L'autofinancement net HLM 2017 du groupe est de 17,2M€, représentant 13,96% des loyers.

<i>En K€</i>	PROMOLOGIS	PROMOPYRENE	GIE SERVICES IMMOBILIER MIDI MEDITERRANEE	Groupe
2013	17 708	914		18 622
2014	21 579	1 052		22 631
2015	18 831	897	-1 167	18 562
2016	18 190	548	- 1 884	16 857
2017	19 669	275	- 2 670	17 274

4. Postes significatifs

L'**annuité locative** s'élève à 60,9M€, représentant 49,3% des loyers.

La **T.F.P.B.** cumulée (y compris logements-foyers) a représenté 8,4M€, soit 6,8% des loyers.

Les charges de personnel (hors vente HLM) s'établissent à 18,7M€, soit 15,1% des loyers.

Le groupe totalise **361 salariés** au 31 décembre 2017 (350 E.T.P.).

STRUCTURE FINANCIÈRE

<i>En M€</i>	Groupe
Total bilan	2 086
Capitaux propres (part groupe)	349
Dettes financières	1 526
Trésorerie 31/12	66
Fonds de roulement au 31/12	157

219M€
D'INVESTISSEMENTS
CONSOLIDÉS

ANNEXES


PROMOLOGIS

*Etats comptables et
financiers :
comptes sociaux*

ANNEXE I
PROMOLOGIS - ETATS COMPTABLES ET FINANCIERS

BILAN ACTIF


PROMOLOGIS S.A. d'HLM

BILAN - ACTIF

I Fiche n°1

Exercice au : 31/12/2017

N° de compte	ACTIF	31/12/2017			31/12/2016	
		Brut	Amortissements et dépréciations	Net	Totaux partiels	Net
1	2	3	4	5	6	7
	IMMOBILISATIONS INCORPORELLES				7 816 417,69	7 640 433,05
201	Frais d'établissement					
2082-2083-2084-2085	Baux long terme et droits d'usufruit	9 258 214,49	2 003 328,09	7 254 886,40		6 977 564,82
203-205-206-207-2088-232-237	Autres (1)	5 426 874,89	4 865 343,60	561 531,29		662 868,23
21	IMMOBILISATIONS CORPORELLES				1 710 768 368,73	1 630 725 559,23
2111	Terrains nus	12 764 575,23	193 537,33	12 571 037,90		7 559 298,01
2112-2113-2115	Terrains aménagés, loués, bâtis	216 171 164,35		216 171 164,35		205 193 149,25
212	Agencements et aménagements de terrains	4 059 682,88	2 510 641,70	1 549 041,18		1 711 432,05
213 sauf 21315-2135	Constructions locatives (sur sol propre)	1 836 868 485,12	425 356 507,36	1 411 511 977,76		1 350 311 229,15
214 sauf 21415-2145	Constructions locatives sur sol d'autrui	90 827 518,56	39 570 161,95	51 257 356,61		49 585 762,39
21315-2135-21415-2145	Bâtiments et installations administratifs	23 158 269,07	6 022 592,47	17 135 676,60		15 696 405,19
215-218	Instal.techniques, matériel et outillage, et autres immo. corp.	5 214 746,95	4 642 632,62	572 114,33		668 283,19
221-222-223	Immeubles en location-vente, location-attribution, affectation	5 778,61		5 778,61	5 778,61	5 778,61
23	Immobiliisations corporelles en cours				151 218 975,37	108 568 806,76
2312	Terrains	52 025 950,09		52 025 950,09		29 652 700,60
2313-2314-2318	Constructions et autres immobilisations corporelles en cours	99 193 025,28		99 193 025,28		78 916 106,16
238	Avances et acomptes					
					3 306 251,64	3 438 376,24
	IMMOBILISATIONS FINANCIERES (2)					1 419 186,98
261-266 - 2675-2676	Participations - Apports, avances	1 419 186,98		1 419 186,98		1 419 186,98
2671-2674	Créances rattachées à des participations					
272	Titres immobilisés (droit de créances)	924 218,50		924 218,50		924 218,50
2741	Prêts participatifs					
2781-2782-2783	Prêts pour accession et aux SCCC					
271-274 (sauf 2741) -275-2761	Autres	962 846,16		962 846,16		1 094 970,76
2678-2768	Intérêts courus					
	(I)	2 358 280 537,16	485 164 745,12	1 873 115 792,04	1 873 115 792,04	1 750 378 953,89
3 (net du 319, 339, 359)	STOCKS ET EN-COURS				73 943 284,26	63 365 116,37
31	Terrains à aménager	14 748 815,56	455 262,00	14 293 553,56		9 545 448,57
33	Immeubles en cours	24 393 334,88		24 393 334,88		23 757 138,93
	Immeubles achevés :					
35 sauf 358	Disponibles à la vente	12 053 279,48	386 378,14	11 666 901,34		10 646 032,43
358	Temporairement loués	23 589 494,48		23 589 494,48		19 351 915,80
37	Imm. acq. par résolution de vente, adjudication ou garantie de rachat					64 580,64
32	Approvisionnement					
409	Fournisseurs débiteurs	9 139 694,58		9 139 694,58	9 139 694,58	7 139 065,50
	CREANCES D'EXPLOITATION				52 217 223,17	51 819 590,99
	Créances clients et comptes rattachés (y compris 413)					
411	Locataires et organismes payeurs d'A.P.L.	10 921 744,88	1 246 251,69	9 675 493,19		8 355 951,62
412	Créances sur acquéreurs	3 117 582,53		3 117 582,53		3 710 394,25
414	Clients - autres activités	480 602,85		480 602,85		718 102,77
415	Emprunteurs et locataires - acquéreurs/attributaires					300,00
416	Clients douteux ou litigieux	5 253 709,04	5 253 709,04			1 086 954,75
418	Produits non encore facturés	701 991,64		701 991,64		76 418,62
42-43-44 (sauf 441)-4675-4678	Autres	4 852 269,94		4 852 269,94		3 733 120,54
441	Etat et autres collectivités publiques - Subventions à recevoir	33 389 283,02		33 389 283,02		34 138 348,44
					2 241 616,53	3 145 978,95
	CREANCES DIVERSES (3)					107 628,45
454	Sociétés Civiles Immobilières ou SCCC					
451-458	Groupe, Associés-opérations faites en commun et G.I.E					107 628,45
461 (sauf 4615)	Opérations pour le compte de tiers					
4615	Opérations d'aménagement					
455-4562-46 (sauf 461-4675-4678)	Autres	2 241 616,53		2 241 616,53		3 038 350,50
50	Valeurs mobilières de placement	41 180,40	88,20	41 092,20	41 092,20	41 253,40
	DISPONIBILITES				59 567 033,59	69 546 183,27
511	Valeur à l'encaissement	7 781,03		7 781,03		8 137,29
5188	Intérêts courus à recevoir	69 775,22		69 775,22		448 518,57
Autres 51	Banques, établissements financiers et assimilés	59 467 321,60		59 467 321,60		69 073 051,40
53-54	Caisse et régies d'avances	22 155,74		22 155,74		16 476,01
486	Charges constatées d'avance	1 891 831,15		1 891 831,15	1 891 831,15	975 291,63
	(II)	206 383 464,55	7 341 689,07	199 041 775,48	199 041 775,48	196 032 480,11
481	Charges à répartir sur plusieurs exercices (III)	3 315 853,46		3 315 853,46	3 315 853,46	4 487 976,55
169	Primes de remboursement des obligations (IV)					
476	Différences de conversion Actif (V)					
	TOTAL GENERAL (I + II + III + IV + V)	2 567 979 855,17	492 506 434,19	2 075 473 420,98	2 075 473 420,98	1 950 899 410,55
				2 803 806,03		2 967 475,23

(1) dont droit au bail

(2) dont à moins d'un an

(3) dont à plus d'un an

BILAN PASSIF - AVANT AFFECTATION DU RÉSULTAT

PROMOLOGIS S.A. d'HLM

BILAN - PASSIF - AVANT AFFECTATION DU RESULTAT

Promologis 

Groupe ActionLogement

I Fiche n°2

Exercice au : 31/12/2017

N° de compte 1	PASSIF 2	31/12/2017		31/12/2016 5
		Détail 3	Totaux partiels 4	
	CAPITAL ET RÉSERVES		318 704 793,83	293 817 931,86
10	Capital (actions simples) et fonds de dotation	17 678 932,50		17 678 932,50
10133-1014-102	Capital : actions d'attribution (nouveau régime)			
10134	Capital : actions d'attribution (ancien régime)			
1018	Primes d'émissions, de fusion et d'apport	28 262 812,99		28 262 812,99
104	Ecarts de réévaluation			
105	Réserves			
106	Réserve légale	1 767 893,25		1 267 893,00
1061	Réserves statutaires ou contractuelles	138 561 049,94		120 618 956,22
1063	Autres réserves	132 434 105,15		125 989 337,15
10685-10688				
11	Report à nouveau (a)			820 246,83
12	Résultat de l'exercice (a)	26 600 014,44	26 600 014,44	24 464 391,12
	Montant brut	Inscrit au résultat		
13	Subventions d'investissement	211 275 368,88	58 511 783,96	152 763 584,92
14	PROVISIONS REGLEMENTEES			
145	Amortissements dérogatoires			
146	Provision spéciale de réévaluation			
1671	Titres participatifs			
		(I)	498 068 393,19	498 068 393,19
				467 933 683,45
	PROVISIONS		11 174 081,33	11 144 904,06
15	Provisions pour risques	451 000,00		295 500,00
151	Provisions pour gros entretien	6 942 105,00		7 712 235,00
1572	Autres provisions pour charges	3 780 976,33		3 137 169,06
153-158				
		(II)	11 174 081,33	11 144 904,06
	DETTES FINANCIERES (1)		1 523 016 799,95	1 428 828 619,56
162	Participation des employeurs à l'effort de construction	54 814 088,16		56 155 965,25
163	Emprunts obligataires			
164	Emprunts auprès des Etablissements de Crédit			
1641	Caisse des Dépôts et Consignations	1 270 161 691,54		1 236 402 229,50
1642	C.G.L.L.S.			
1647	Prêts de l'ex-caisse des prêts HLM	500 180,73		516 376,36
1648	Autres établissements de crédit	170 361 621,76		108 051 888,59
165	Dépôts et cautionnements reçus :			
1651	Dépôts de garantie des locataires	9 359 447,89		9 041 389,04
1654	Redevances (location-accession)	48 144,56		77 482,50
1658	Autres dépôts	16 869,71		17 823,62
	Emprunts et dettes financières diverses :			
166-1673-1674-1678	Participation - Emprunts et dettes assortis de conditions particulières	1 501 300,94		1 305 460,52
1675	Emprunts participatifs			
1676	Avances d'organismes HLM			
1677	Dettes consécutives à la mise en jeu de la garantie des emprunts			
168 sauf intérêts courus	Autres emprunts et dettes assimilées	2 302 674,44		2 451 026,09
17 sauf intérêts courus - 18	Dettes rattachées à des participations			
519	Concours bancaires courants			89 845,56
1688 (sauf 16883)-1718-1748-1788-5181	Intérêts courus	10 787 936,08		10 350 623,76
16883	Intérêts compensateurs	3 162 844,14		4 368 508,77
229	Droits sur immobilisations		5 778,61	5 778,61
2293	Droits des locataires attributaires			
2291-2292	Autres droits	5 778,61		5 778,61
419	Clients créditeurs		4 020 166,61	3 144 968,56
4195	Locataires-Excédents d'acomptes	2 626 827,04		2 097 848,45
Autres 419	Autres	1 393 339,57		1 047 120,11
	DETTES D'EXPLOITATION		28 149 137,27	24 316 946,39
401-4031-4081-4088 partiel	Fournisseurs	7 688 663,15		7 143 057,55
402-4032-4082-4088 partiel	Fournisseurs de stocks immobiliers	4 189 648,34		3 901 770,48
42-43-44-4675	Dettes fiscales, sociales et autres	16 270 825,78		13 272 118,36
	DETTES DIVERSES		9 846 664,17	11 794 963,42
404-405-4084-4088 partiel	Dettes sur immobilisations et comptes rattachés :			
269-279	Fournisseurs d'immobilisations	9 173 491,73		11 759 184,02
4563	Versements restant à effectuer sur titres non libérés			
451-454-458	Autres dettes :			
461 (sauf 4615)	Associés - Versements reçus sur augmentation de capital			
4615	Groupes - Associés - opérations faites en commun et en G.I.E.	586 684,73		
455-457-46 (sauf 461 et 4675)	Opérations pour le compte de tiers			
	Opérations d'aménagement			
	Autres	86 487,71		35 779,40
	Produits constatés d'avance		1 192 399,85	3 729 546,50
4871-4878	Au titre de l'exploitation et autres	997 789,34		3 545 891,78
4872	Produits des ventes sur lots en cours	194 610,51		183 654,72
4873	Rémunération des frais de gestion PAP			
		(III)	1 566 230 946,46	1 566 230 946,46
	Différences de conversion Passif (IV)			
477				
	TOTAL GENERAL (I + II + III + IV)		2 075 473 420,98	2 075 473 420,98
	(a) Montant entre parenthèses lorsqu'il s'agit de pertes.			
	(1) Dont à plus d'un an		1 405 321 928,00	1 342 902 726,10
	à moins d'un an		117 694 871,95	85 925 893,46

COMPTE DE RÉSULTAT - CHARGES

PROMOLOGIS S.A. d'HLM

COMPTE DE RESULTAT - CHARGES

Promologis AL
Groupe ActionLogement

I fiche n°3

Exercice au : 31/12/2017

N° de compte 1	CHARGES 2	31/12/2017			31/12/2016 6
		Charges récupérables 3	Charges non récup. 4	Totaux partiels 5	
	CHARGES D'EXPLOITATION (1)			159 572 775,72	147 975 163,21
60-61-62 (nets de 609, 619 et 629)	Consommations de l'exercice en provenance des tiers			81 605 174,74	72 189 800,41
60	Achats stockés :				
601	Terrains		7 403 297,18	7 403 297,18	6 477 580,07
602	Approvisionnements				
607	Immeubles acquis par résolution de vente ou adjudication ou garantie de rachat		138 800,00	138 800,00	
603	Variation des stocks :				
6031	Terrains		-4 748 104,99	-4 748 104,99	-2 760 915,96
6032	Approvisionnements				
6037	Immeubles acquis par résolution de vente ou adjudication ou garantie de rachat		64 580,64	64 580,64	
604-605-608 (net de 6094, 6095 et 6098)	Frais liés à la production de stocks immobiliers		35 312 299,08	35 312 299,08	27 581 685,37
606 (net de 6096)	Achats non stockés de matières et fournitures	4 341 337,01	794 390,56	5 135 727,57	4 967 434,37
61-62	Services extérieurs :				
611	Sous-traitance générale (Travaux relatifs à l'exploitation)	10 729 323,14	1 946 825,24	12 676 148,38	11 758 044,76
6151	Entretien et réparations courants sur biens immobiliers locatifs	739 088,58	4 747 096,84	5 486 185,42	5 359 669,51
6152	Dépenses de gros entretien sur biens immobiliers locatifs		6 937 230,68	6 937 230,68	6 383 587,87
6156-6158	Autres travaux d'entretien et réparations		1 186 106,66	1 186 106,66	1 106 395,70
612	Redevances de crédit bail et loyers des baux à long terme		10 724,52	10 724,52	8 063,16
616	Primes d'assurances		1 617 084,02	1 617 084,02	1 491 003,41
621	Personnel extérieur à la société		154 486,59	154 486,59	96 215,11
622	Rémunérations d'intermédiaires et honoraires		2 432 180,07	2 432 180,07	2 140 184,67
623	Publicité, publications, relations publiques		132 960,28	132 960,28	236 252,55
625	Déplacements, missions et réceptions		498 178,72	498 178,72	451 313,04
6285	Redevances		2 991 883,56	2 991 883,56	2 184 864,11
Autres comptes 61 et 62	Autres	18 511,71	4 156 894,65	4 175 406,36	4 708 422,67
63	Impôts, taxes et versements assimilés			13 872 560,47	13 310 865,87
631-633	Sur rémunérations	2 309,55	835 545,80	837 855,35	856 190,76
63512	Taxes foncières	41 763,00	8 553 783,40	8 595 546,40	8 502 789,99
Autres 635-637	Autres	3 715 193,30	723 965,42	4 439 158,72	3 951 885,12
64	Charges de personnel			15 894 369,49	14 657 290,00
641-6481	Salaires et traitements	26 704,65	10 847 504,52	10 874 209,17	9 939 778,16
645-647-6485	Charges sociales	13 605,75	5 006 554,57	5 020 160,32	4 717 511,84
681	Dotations aux amortissements, dépréciations et provisions			46 771 986,85	46 431 914,82
6811-6812-6816-6817	Dotations aux amortissements et dépréciations ::				
68111 sauf 681118, 681122 à	Immobilisations locatives		41 019 980,80	41 019 980,80	38 455 017,13
681124 sauf	Autres immobilisations		994 567,21	994 567,21	1 132 438,76
68112315, 6811235, 68112415 et	Charges d'exploitation à répartir		10 091,80	10 091,80	7 286,80
6811245	Dépréciations des immobilisations				
Reste du 6811	Dépréciations des stocks et en-cours		255 991,33	255 991,33	457 066,50
6812	Dépréciations des créances		1 735 251,44	1 735 251,44	1 646 874,39
6816	Dotations aux provisions :				
68157	Provisions pour gros entretien		2 296 224,00	2 296 224,00	4 491 962,00
Autres 6815	Autres provisions		459 880,27	459 880,27	241 269,24
65 (sauf 655)	Autres charges			1 428 684,17	1 385 292,11
654	Pertes sur créances irrécouvrables		1 302 926,47	1 302 926,47	1 258 667,50
651-658	Redevances et charges diverses de gestion courante		125 757,70	125 757,70	126 624,61
655	Quotes-parts de résultat sur opérations faites en commun				
	CHARGES FINANCIERES			21 903 783,11	21 951 845,17
686	Dotations aux amortissements, dépréciations et provisions		1 210 074,14	1 210 074,14	1 629 474,95
	Charges d'intérêts (2)				
661121	Intérêts sur opérations locatives - crédits relais et avances		367 701,40	367 701,40	196 704,39
661122	Intérêts sur opérations locatives - financement définitif		19 232 081,54	19 232 081,54	19 327 771,48
661123	Intérêts compensateurs		4 321,31	4 321,31	8 708,46
661124	Intérêts de préfinancement consolidables				
66114	Accession à la propriété - Financements de stocks immobiliers		441 005,17	441 005,17	266 329,30
66115	Gestion de prêts - Accession				
Autres 661	Intérêts sur autres opérations		472 838,85	472 838,85	474 686,25
667	Charges nettes sur cessions de valeurs mobilières de placement				
664-665-666-668	Autres charges financières		175 760,70	175 760,70	48 170,34
	CHARGES EXCEPTIONNELLES			15 538 859,05	15 078 297,62
671	Sur opérations de gestion		2 006 115,32	2 006 115,32	2 376 388,96
	Sur opérations en capital :			10 971 235,25	9 075 843,42
675	Valeurs comptables des éléments d'actifs cédés, démolis, remplacés		8 711 449,48	8 711 449,48	5 613 498,30
678	Autres		2 259 785,77	2 259 785,77	3 462 345,12
687	Dotations aux amortissements, dépréciations et provisions :			2 561 508,48	3 626 065,24
6871-6876	Dotations aux amortissements et dépréciations		2 076 581,48	2 076 581,48	3 253 189,24
6872	Dotations aux provisions réglementées				
6875	Dotations aux provisions		484 927,00	484 927,00	372 876,00
691	PARTICIPATION DES SALARIES AUX RESULTATS				
695	IMPOTS SUR LES BENEFICES ET ASSIMILES		47 094,00	47 094,00	49 461,00
	TOTAL DES CHARGES	19 627 836,69	177 434 675,19	197 062 511,88	185 054 767,00
	Solde créditeur = bénéfice			26 600 014,44	24 464 391,12
	TOTAL GENERAL			223 662 526,32	209 519 158,12
	(1) Dont charges sur exercices antérieurs			109 420,16	3 991,01
	(2) Dont intérêts s/ entreprises liées				

COMPTE DE RÉSULTAT - PRODUITS

PROMOLOGIS S.A. d'HLM

COMPTE DE RESULTAT - PRODUITS


 Groupe ActionLogement

I Fiche n°4

Exercice au : 31/12/2017

N° de compte 1	PRODUITS 2	31/12/2017		31/12/2016 5
		Détail 3	Totaux partiels 4	
	PRODUITS D'EXPLOITATION (1)		196 744 744,32	182 383 265,59
70 (net de 709)	Produits des activités		179 868 026,63	163 387 325,18
7011	Ventes de terrains lotis	2 351 123,85		1 541 067,75
7012-7013	Ventes d'immeubles bâtis	31 782 660,65		22 041 041,35
7014	Ventes de maisons individuelles (CCMI)			
7017-7018	Ventes d'autres immeubles	2 154 516,66		1 387 166,00
703	Récupération des charges locatives	19 042 308,63		17 824 520,16
704	Loyers :			
7041	Loyers des logements non conventionnés	3 855 268,69		3 451 263,59
7043	Loyers des logements conventionnés	100 177 120,54		96 520 788,08
7042	Suppléments de loyers	340 498,77		432 220,98
7046	Résidences pour étudiants, foyers, résidences sociales	8 486 588,60		8 905 161,26
7047	Logements en location - accession et invendus	1 090 027,44		997 089,16
7044-7045-7048	Autres	9 659 394,03		9 311 883,13
706	Prestations de services :			
7061-7062	Rémunérations de gestion (accession et gestion de prêts)			
70631	Sociétés sous égide			
70632-70638	Prestations de services à personnes physiques, et autres produits			
7064	Prestations de maîtrise d'ouvrage et de commercialisation	196 392,06		200 023,64
7065	Syndic de copropriétés			
7066	Gestion d'immeubles appartenant à des tiers			
70671	Gestion des S.C.C.C.			
70672	Gestion des prêts			
7068	Autres prestations de services			
708	Produits des activités annexes :			
7086	Récupération de charges de gestion imputables à d'autres organismes H.L.M.			
Autres 708	Autres	732 126,71		775 100,08
71	Production stockée (ou destockage)		6 085 093,68	8 436 924,16
7133	Immeubles en cours	636 195,95		-9 477 669,59
7135	Immeubles achevés	5 448 897,73		17 914 593,75
72	Production immobilisée		3 094 407,71	3 336 445,02
7222	Immeubles de rapport (frais financiers externes)	358 981,86		446 256,97
721- Autres 722	Autres productions immobilisées	2 735 425,85		2 890 188,05
74	Subventions d'exploitation		123 907,45	394 820,00
742	Primes à la construction			297 800,00
743	Subventions d'exploitation	123 907,45		97 020,00
744	Subventions pour travaux de gros entretien			
781	Reprises sur amortissements, dépréciations et provisions		4 550 321,66	4 449 991,83
78157	Provisions pour gros entretien	3 066 354,00		2 797 700,00
78174	Dépréciations de créances	1 302 926,47		1 258 779,85
Autres 781	Autres reprises	181 041,19		393 511,98
791	Transferts de charges d'exploitation	1 145 609,34	1 145 609,34	962 085,86
751-754-758	Autres produits	1 877 377,85	1 877 377,85	1 415 673,54
755	Quotes-parts de résultat sur opérations faites en commun			
	PRODUITS FINANCIERS		446 319,67	599 757,46
761	De participations (2)		14 014,38	15 580,60
7611	Revenus des actions	14 014,38		15 580,60
7612	Revenus des parts des sociétés civiles immobilières de ventes			
7613-7618	Revenus des avances, prêts participatifs et autres			
762	D'autres immobilisations financières (2)			
76241-76242	Prêts accession			
Autres 762	Autres			
763-764	D'autres créances et valeurs mobilières de placement	422 636,98	422 636,98	574 886,22
765-766-768	Autres (2)	5 347,00	5 347,00	509,18
786	Reprises sur dépréciations et provisions			
796	Transfert de charges financières	4 321,31	4 321,31	8 708,46
767	Produits nets sur cessions de valeurs mobilières de placement			73,00
	PRODUITS EXCEPTIONNELS		26 471 462,33	26 536 135,07
771	Sur opérations de gestion	1 899 196,98	1 899 196,98	2 048 416,85
	Sur opérations en capital :		23 464 203,71	20 389 135,13
775	Produits des cessions d'éléments d'actif	16 248 842,73		12 377 311,00
777	Subventions d'investissements virées au résultat de l'exercice	5 596 116,37		5 167 868,98
778	Autres	1 619 244,61		2 843 955,15
787	Reprises sur dépréciations et provisions	1 108 061,64	1 108 061,64	4 098 583,09
797	Transferts de charges exceptionnelles			
	TOTAL DES PRODUITS	223 662 526,32	223 662 526,32	209 519 158,12
	Solde débiteur = perte			
	TOTAL GENERAL	223 662 526,32	223 662 526,32	209 519 158,12
	(1) Dont produits sur exercices antérieurs			
	(2) Dont produits concernant les entreprises liées			

SOLDES INTERMÉDIAIRES DE GESTION (1)

PROMOLOGIS S.A. d'HLM

1 - SOLDES INTERMÉDIAIRES DE GESTION (1)


III - Autres documents de synthèse
Exercice au : 31/12/2017

Produits		Charges		Soldes intermédiaires		
1		2		3	4 (1 - 2)	5
701 Ventes d'immeubles	36 288 301,16	601 Achats de terrains	7 403 297,18			
7063 Produits des activités de promotion		607 Immeubles acquis par résolution de vente ou adjudication	138 800,00			
7612 Revenus des parts en S.C.I. de vente		6031 Variation de stocks : terrains	-4 748 104,99			
72232 Transfert d'éléments de stock en immo.	623 794,78	6037 Variation des stocks : immeubles acquis par résolution de vente ou adjudication ou G. de rachat	64 580,64			
7047 Loyers des logements en location-accession et inventus	1 090 027,44	604-605-608 Frais liés à la prod. de stocks immo.	35 312 299,08			
		66114 Accession à la propriété - Financement de stocks immobiliers	441 005,17			
		7133 Travaux en cours (signe inversé)	-636 195,95			
		7135 Immeubles achevés (signe inversé)	-5 448 897,73			
Total	38 002 123,38	Total	32 526 783,40	MARGE SUR ACCESSION	5 475 339,98	3 728 438,94
7061-7062-70672 Activité de prêteur		66115 Intérêts liés à la gestion de prêts accession				
76261-76262 Produits financiers- prêts accession						
Total		Total		MARGE SUR PRETS		
7041 Loyers des logements non conventionnés	3 855 268,69	6127 Loyer des baux à long terme	10 724,52			
7043 Loyers des logements conventionnés	100 177 120,54	68111 sauf 681118, 681122 à 681124 sauf	41 019 980,80			
704 (sauf 7041-7043-7047) Autres loyers	18 486 481,40	68112315, 6811235, 68112415 et 6811245				
7222 Production immobilisée - Immeubles de rapport (frais financiers externes)	358 981,86	Immobilisations locatives				
742 Primes à la construction		661121 - 661122 -661124 Intérêts sur op. locatives	19 599 782,94			
743 Subventions d'exploitation	123 907,45	661123 Intérêts compensateurs	4 321,31			
777 Subventions d'investissement virées au résultat de l'exercice (1)	5 596 116,37	6863 Dotations aux amortissements des intérêts compensateurs (1)	1 209 985,94			
7872 reprises sur provisions réglementées	4 321,31	6872 Dotations aux provisions réglementées	19 627 836,69			
7963 Transfert de charges - intérêts compensateurs		6... Charges locatives récupérables (total colonne 3 compte de résultat)				
703 Récupération des charges locatives	19 042 308,63					
Total	147 644 506,25	Total	81 472 632,20	MARGE SUR LOCATIF	66 171 874,05	64 551 988,61
7221 Production immobilisée - Immeubles de rapport (coûts internes)	2 111 631,07					
721-7223 sauf 72232 Autres productions imm.						
7064-7065-7066-70671-7068 Autres prest. De services	196 392,06					
7086 Récupération de charges de gestion imputables à d'autres organismes d'H.L.M.						
Autres 708 Autres	732 126,71					
Total	3 040 149,84			PRODUCTIONS DIVERSES	3 040 149,84	2 975 482,47
				MARGE BRUTE TOTALE	74 687 363,87	71 255 910,02
		Consommations de l'exercice en prov. de tiers				
		602 Ach. stockés, autres approvisionnements				
		6032 Variation des stocks des autres approvisionnements				
		606 Ach. non stockés matières et fournitures	794 390,56			
		611 Sous-traitance générale (Travaux relatifs à l'exploitation)	1 946 825,24			
		6151 Entretien et réparations courants sur biens immobiliers locatifs	4 747 096,84			
		6152 Dépenses de gros entretien sur biens immobiliers locatifs	6 937 230,68			
		6156-6158 Autres travaux d'entretien	1 186 106,66			
		6122-6125 Crédit-bail				
		616 Primes d'assurances	1 617 084,02			
		621 Personnel extérieur à la société	154 486,59			
		622 Rémunération d'intermédiaires, honoraires	2 432 180,07			
		623 Publicité, publications, relations publiques	132 960,28			
		625 Déplacements, missions et réceptions	498 178,72			
		6285 Redevances	2 991 883,56			
		Autres 61 et 62 Autres	4 156 894,65			
		635-637 Autres impôts, taxes et assimilés	9 277 748,82			
744 Subventions pour travaux d'entretien		Total (NR)	36 873 066,69		-36 873 066,69	-35 052 299,45
				VALEUR AJOUTEE	37 814 297,18	36 203 610,57
		631-633 Impôts, taxes et versements assimilés sur rému	835 545,80			
		641-6481 Salaires et traitements	10 847 504,52			
		645-647-6485 Charges sociales	5 006 554,57			
		Total (NR)	16 689 604,89		-16 689 604,89	-15 513 480,76
				EXCEDENT BRUT D'EXPLOITATION (OU INSUFFISANCE)	21 124 692,29	20 690 129,81

(1) Observations sur les éventuels montants exceptionnels (liés à des sorties d'actifs, à des remboursements anticipés, etc) :

SOLDES INTERMÉDIAIRES DE GESTION (2)

PROMOLOGIS S.A. d'HLM

1 - SOLDES INTERMÉDIAIRES DE GESTION (2)

Promologis
Groupe ActionLogement

III - Autres documents de synthèse
Exercice au : 31/12/2017

Produits 1		Charges 2		Soldes intermédiaires		
				3	31/12/2017 4 (1 - 2)	31/12/2016 5
7811 Reprises sur amortissements 78157 Reprises sur prov. pour gros entretien Autres 781 Autres reprises 791 Transferts de charges d'exploitation 751-754-758 Autres produits de gest. courante	3 066 354,00 1 483 967,66 1 145 609,34 1 877 377,85	6812 Dotations aux amortissements des charges d'exploitation à répartir Reste du 6811 Autres dot. amortissements 6816 Dotations pour dépréciations des immo. 68173 Dotations pour dépréciations des stocks et en-co 68174 Dotations pour dépréc. des créances 68157 Dotations aux prov. pour gros entretien Autres 6815 Autres dotations aux prov. 654 Pertes sur créances irrécouvrables 651-658 Redevances et charges diverses de gestion courante (NR)	10 091,80 994 567,21 255 991,33 1 735 251,44 2 296 224,00 459 880,27 1 302 926,47 125 757,70			
Total	7 573 308,85	Total	7 180 690,22		392 618,63	-2 534 438,57
				RESULTAT D'EXPLOITATION	21 517 310,92	18 155 691,24
				QUOTE-PART DE RESULTAT SUR OPERATIONS FAITES EN COMMUN		
755 Quotes-parts de résultat sur opérations faites en commun 7613 et 762 (sauf 76261 et 76262) Produits financiers divers sur autres immobilisations financières 7611-7618 Revenus des titres immobilisés 763-764 Produits des autres créances et valeurs mobilières de placement 765-766-768 Autres produits financiers 786 Reprises sur dépr. et prov. financières 796 sauf 7963 Transferts de charges fin. 767 Produits nets sur cessions de valeurs mobilières de placement	14 014,38 422 636,98 5 347,00	655 Quotes-parts de résultat sur opérations faites en commun 686 (sauf 6863) Dotations aux amortissements, dépréciations et provisions - charges financières Autres 661 Intérêts sur autres opérations 667 Charges nettes sur cessions de valeurs mobilières de placement 664-665-666-668 Autres charges fin. (1)	88,20 472 838,85 175 760,70			
Total	441 998,36	Total	648 687,75	RESULTAT FINANCIER	-206 689,39	68 192,41
				RESULTAT COURANT	21 310 621,53	18 223 883,65
771 Produits exceptionnels sur op. de gestion 775 Produits des cessions d'éléments d'actif 778 Autres produits exceptionnels 787 sauf 7872 Reprises sur provisions et dépréciations 797 Transferts de charges exceptionnelles	1 899 196,98 16 248 842,73 1 619 244,61 1 108 061,64	671 Charges exceptionnelles s/ op. de gestion 675 Valeurs comptables des éléments d'actif cédés, démolis, remplacés 678 Autres charges exceptionnelles 6871 Dotations aux amortissements 6875-6876 Dotations dépr. et autres provisions	2 006 115,32 8 711 449,48 2 259 785,77 1 310 878,04 1 250 630,44			
Total	20 875 345,96	Total	15 538 859,05	RESULTAT EXCEPTIONNEL	5 336 486,91	6 289 968,47
				69 Participation des salariés et impôts sur les bénéfices et assimilés	47 094,00	-47 094,00
				RESULTAT DE L'EXERCICE	26 600 014,44	24 464 391,12

(1) Préciser tout montant significatif :

RÉSULTAT DES CINQ DERNIERS EXERCICES

PROMOLOGIS S.A d'HLM

NATURE DES INDICATIONS	Exercice N-4 2013	Exercice N-3 2014	Exercice N-2 2015	Exercice N-1 2016	Exercice N 2017
I Capital en fin d'exercice					
Capital social	7 678 933,50 €	7 678 933,50 €	12 678 930,00 €	17 678 932,50 €	17 678 932,50 €
Nombre des actions ordinaires existantes	5 119 289	5 119 289	8 452 620	11 785 955	11 785 955
Nombre des actions à dividende prioritaire existantes					
Nombre maximal d'actions futures à créer					
II Opérations et résultats de l'exercice					
Chiffre d'affaires hors taxes	110 415 309,76 €	119 095 923,97 €	124 157 176,81 €	145 562 805,02 €	160 825 718,00 €
Résultat avant charges et produits calculés					
(amortissements,dépréciations et provisions)	49 862 114,75 €	61 454 044,39 €	62 985 473,32 €	67 603 271,21 €	71 485 200,61 €
Impôts sur les bénéfices	292 751,00 €	172 511,00 €	82 569,00 €	49 461,00 €	47 094,00 €
Résultat après charges et produits calculés					
(amortissements,dépréciations et provisions)	17 853 441,61 €	21 258 245,80 €	19 854 886,64 €	24 464 391,12 €	26 600 014,44 €
Résultat distribué	211 170,67 €	191 973,34 €	285 275,93 €	397 775,99 €	397 775,98 €
III Résultats par action					
Résultat après impôts mais avant charges calculées	9,68 €	11,97 €	7,44 €	5,73 €	6,07 €
Résultat après impôts, charges calculées	3,49 €	4,15 €	2,35 €	2,08 €	2,26 €
Dividende distribué par action	0,0412 €	0,0375 €	0,0338 €	0,0338 €	0,0337 €
IV Personnel					
Effectif moyen des salariés	255	274	272	291	299
Montant de la masse salariale	9 090 402,32 €	9 645 639,96 €	9 745 326,20 €	9 939 778,16 €	10 890 383,53 €
Montant des sommes versées au titre des avantages sociaux	4 371 806,11 €	4 702 544,18 €	4 629 494,67 €	4 717 511,84 €	5 003 985,96 €

NB : la réforme de l'instruction comptable des OLS a réaffecté l'intéressement dans les charges salariales. Dès lors, le tableau a été reajusté sur les exercices 2013 et 2014 afin de maintenir les éléments de comparaison.

PROMOLOGIS

*Rapport d'activité
accession S.G.A. HLM
(société de garantie de
l'accession)*

En application de l'article 9 de la convention de garantie conclue par notre SA d'HLM avec la Société de Garantie de l'Accession HLM, le présent document présente le rapport spécifique à l'activité de vente de logements neufs pour l'exercice 2017. Celui-ci aborde successivement :

- un rappel des principes comptables appliqués
- la convention de garantie
- les indicateurs de production
- les résultats de l'activité de l'accession.

RAPPEL DES PRINCIPES COMPTABLES APPLIQUÉS

DÉFINITION DES OPÉRATIONS ENTRANT DANS LA S.G.A. HLM

Les opérations de promotion soumises sont celles pour lesquelles sont intervenues, soit :

- la décision d'affecter le terrain à une opération en VEFA
- l'achat du terrain
- la constitution de droits réels immobiliers tels que les droits à construire.

RAPPEL DE LA DÉFINITION DES MARGES SUR OPÉRATIONS D'ACCESSION

Les marges sont constatées au moment de la livraison des lots. Elles sont constituées par la différence entre le prix de vente des lots vendus et livrés et leur prix de revient.

Ce dernier est composé :

- du coût de production comptabilisé en stock
- des autres charges directes et charges incorporables nées après l'achèvement.

LA CONVENTION DE GARANTIE

Notre organisme a sollicité une demande de garantie d'activité par le dispositif d'Autocontrôle Fédéral qui a fait l'objet, après acceptation, d'une convention de garantie signée le 1^{er} janvier 2006.

L'avenant à cette convention au titre de l'exercice 2017 a fait l'objet d'une actualisation en date du 15 novembre 2017 avec un encours garanti (A) de 1 800 000€, pour des fonds propres affectés (B) de 6 000 000€.

LES RÉSULTATS DE L'ACTIVITÉ D'ACCESSION

Le résultat 2017 de l'activité s'établit à 2 873 537€.

Les colonnes 5A et 5B du tableau de ventilation des charges et produits, dédiées à l'activité accession / lotissement, intègrent les charges directes et indirectes liées à cette activité y compris une quote-part des charges de personnel de la Direction de la maîtrise d'ouvrage au prorata des volumes d'activité (programmations, ordres de service, livraisons) globaux de la production neuve locative et accession.

Dans ces conditions, la colonne (8) se ventile sur les colonnes 4 (gestion locative) et 7 (autres activités) au prorata des E.T.P. de personnels.

TABLEAU DE VENTILATION DES CHARGES

PROMOLOGIS S.A. d'HLM


TABLEAU DE VENTILATION DES CHARGES

IV.5 Fiche 1

Exercice au : 31/12/2017

N° de compte 1	Charges 2	Total des charges non récupérables (à ventiler) 3	Ventilation					
			Gestion locative 4	Accession/ lotissement (5)		Gestion des prêts accession 6	Autres activités (4) 7	Structure et divers non ventilables (7) 8
				Garantie SGA (6) 5A	Sans garantie SGA 5B			
CHARGES D'EXPLOITATION		139 944 939,03	83 729 890,32	28 504 009,86	12 350 019,78		2 391 347,31	12 969 671,76
60-61-62	Consommations de l'exercice en provenance de tiers	65 776 914,30	19 769 068,00	28 104 409,86	11 920 281,47		17 855,47	5 965 299,50
60 (net de 6092)	Achats stockés:							
601	Terrains	7 403 297,18		4 280 279,04	3 123 018,14			
602	Approvisionnement							
607	Immeubles acquis par résolution de vente, adj. ou g. de rachat	138 800,00			138 800,00			
603	Variation des stocks:							
6031	Terrains	-4 748 104,99		-3 756 092,24	-992 012,75			
6032	Approvisionnement							
6037	Immeubles acquis par résolution de vente, adj. ou g. de rachat	64 580,64			64 580,64			
604-605-608	Achats liés à la production de stocks immobiliers	35 312 299,08		26 285 709,62	9 026 589,46			
606	Achats non stockés de matières et fournitures	794 390,56	321 765,55	1 909,73	430,16			470 285,12
61-62 (nets 619 629)	Services extérieurs	26 811 651,83	19 447 302,45	1 292 603,71	558 875,82		17 855,47	5 495 014,38
63	Impôts, taxes et versements assimilés	10 113 294,62	8 865 195,72		18 346,98			1 229 751,92
64	Charges de personnel	15 854 059,09	8 391 651,10	399 600,00	155 400,00		2 373 491,84	4 533 916,15
6811-6812	Dotations aux amortissements	42 024 639,81	41 042 815,89					981 823,92
	Dotations aux dépréciations et provisions:							
6816	Dépréciations d'immobilisations							
6817	Dépréciations d'actifs circulants	1 991 242,77	1 735 251,44		255 991,33			
68157	Provisions pour gros entretien	2 296 224,00	2 296 224,00					
Autres 681	Autres	459 880,27	201 000,00					258 880,27
654	Pertes sur créances irrécouvrables	1 302 926,47	1 302 926,47					
651-658	Redevances et charges diverses de gestion courante	125 757,70	125 757,70					
655	Quotes-parts de résultat sur opérations faites en commun							
CHARGES FINANCIERES		21 903 783,11	20 628 180,03	441 005,17			381 735,88	452 862,03
686	Dotations aux amortissements, dépréciations et provisions	1 210 074,14	1 209 985,94				88,20	
661	Charges d'intérêts	20 517 948,27	19 245 125,41	441 005,17			381 647,68	450 170,01
667	Charges nettes sur cessions de VMP							
664-665-666-668	Autres charges financières	175 760,70	173 068,68					2 692,02
CHARGES EXCEPTIONNELLES		15 538 859,05	15 297 689,54				229 823,57	11 345,94
671	Sur opérations de gestion	2 006 115,32	2 004 574,19					1 541,13
	Sur opérations en capital:							
675	VNC des éléments d'actif cédés, démolis, mis au rebut	8 711 449,48	8 701 644,67					9 804,81
678	Autres	2 259 785,77	2 029 962,20				229 823,57	
6871	Dotations aux amortissements	1 310 878,04	1 310 878,04					
6872-6875-6876	Dotations aux dépréciations et provisions	1 250 630,44	1 250 630,44					
691	PARTICIPATION DES SALARIES AUX RESULTATS							
Autres 69	IMPOTS SUR LES BENEFICES ET ASSIMILES	47 094,00						47 094,00
SOUS-TOTAL (1)		177 434 675,19	119 655 759,89	28 945 015,03	12 350 019,78		3 002 906,76	13 480 973,73
INSUFFISANCE DE RECUPERATION DES CHARGES (2)		585 528,06	585 528,06					
TOTAL DES CHARGES		178 020 203,25	120 241 287,95	28 945 015,03	12 350 019,78		3 002 906,76	13 480 973,73
Dont charges sur exercices antérieurs (c/ 672) (3)								

(1) Egal à la colonne 4 du compte de résultat

(2) Obtenu par comparaison entre la colonne 3 du compte de résultat (charges récupérables) et le compte 703

(3) Il est rappelé que ces comptes sont soldés en fin d'exercice par virement en comptes de charges et produits par nature

(4) Notamment : syndicat de copropriété, aménagement, maîtrise d'ouvrage en locatif, maîtrise d'ouvrage déléguée, prestation de service (sauf accession), ...

(5) Y compris en SCI

(6) Société de Garantie pour l'Accession

(7) Y compris les charges de gestion de trésorerie

NB: la ventilation des charges de personnel se réalise sur la base des ETP respectifs. Les charges de personnel maîtrise d'ouvrage, exprimés dans les colonnes Accession et Autres activités, font l'objet d'une répartition primaire au prorata du volume d'activité (programmation, ordres de service, livraisons) de l'exercice.

TABLEAU DE VENTILATION DES PRODUITS

PROMOLOGIS S.A. d'HLM

TABLEAU DE VENTILATION DES PRODUITS


 Groupe ActionLogement

IV.5 Fiche 2

Exercice au : 31/12/2017

N° de compte	Produits	Total des produits (à ventiler)	Ventilation					
			Gestion locative	Accession/ lotissement (5)		Gestion des prêts accession	Autres activités (4)	Structure et divers non ventilables (7)
				Garantie SGA (6)	Sans garantie SGA			
1	2	3	4	5A	5B	6	7	8
Hors 703	PRODUITS D'EXPLOITATION (hors récup. charges loc.)	177 702 435,69	130 461 239,11	31 471 982,87	12 696 588,83		2 802 948,44	269 676,44
70 (net de 709)	Produits des activités:							
701	Ventes d'immeubles	36 288 301,16		25 177 675,63	11 110 625,53			
704	Loyers	123 608 898,07	122 518 870,63	1 090 027,44				
706	Prestations de services	196 392,06			8 160,00		188 232,06	
708	Produits des activités annexes	732 126,71	588 023,26				144 103,45	
71	Production stockée (ou déstockage)	6 085 093,88		4 564 894,25	1 520 199,43			
72	Production immobilisée	3 094 407,71		566 310,91	57 483,87		2 470 612,93	
74	Subventions d'exploitation	123 907,45	116 254,00	7 533,45	120,00			
78157	Reprises sur provisions pour gros entretien	3 066 354,00	3 066 354,00					
Autres 781	Autres reprises	1 483 967,66	1 322 926,47	65 541,19				95 500,00
791	Transferts de charges d'exploitation	1 145 609,34	1 028 898,23					116 711,11
751-754-758	Autres produits	1 877 377,85	1 819 912,52					57 465,33
755	Quotes-parts de résultat sur opérations faites en commun							
	PRODUITS FINANCIERS	446 319,67	4 321,31					441 998,36
761	Des participations	14 014,38						14 014,38
762	Des autres immobilisations financières							
763-764	Des autres créances et valeurs mob. de placement	422 636,98						422 636,98
765-766-768	Autres	5 347,00						5 347,00
786	Reprises sur dépréciations et provisions							
796	Transferts de charges financières	4 321,31	4 321,31					
767	Produits nets sur cessions de VMP							
	PRODUITS EXCEPTIONNELS	26 471 462,33	26 462 288,05					9 174,28
771	Sur opérations de gestion	1 899 196,98	1 899 196,98					
	Sur opérations en capital:							
775	Produits des cessions d'éléments d'actif	16 248 842,73	16 242 342,73					6 500,00
777	Subventions d'investissement virées au résultat de l'exercice	5 596 116,37	5 596 116,37					
778	Autres	1 619 244,61	1 616 570,33					2 674,28
787	Reprises sur dépréciations et prov. exceptionnelles	1 108 061,64	1 108 061,64					
797	Transferts de charges exceptionnelles							
	SOUS-TOTAL (1)	204 620 217,69	156 927 848,47	31 471 982,87	12 696 588,83		2 802 948,44	720 849,08
	EXCEDENT DE RECUPERATION DES CHARGES (2)							
	TOTAL DES PRODUITS (A)	204 620 217,69	156 927 848,47	31 471 982,87	12 696 588,83		2 802 948,44	720 849,08
	Dont produits sur exercices antérieurs (c/ 772) (3)							
	TOTAL DES CHARGES (report de la fiche n°1) (B)	178 020 203,25	120 241 287,95	28 945 015,03	12 350 019,78		3 002 906,76	13 480 973,73
	RESULTAT (A - B)	26 600 014,44	36 686 560,52	2 526 967,84	346 569,05		-199 958,32	-12 760 124,65
								V
OPTIONNEL	Ventilation du résultat "Structure et divers non ventilables" (C)							-12 760 124,65
	Résultat après ventilation "structure et divers..." (A-B+C)	26 600 014,44	36 686 560,52	2 526 967,84	346 569,05		-199 958,32	

(1) Egal à la colonne 3 du compte de résultat sous déduction du compte 703 "récupération des charges locatives".

(2) Obtenu par comparaison entre la colonne 3 du compte de résultat (charges récupérables) et le compte 703

(3) Il est rappelé que ces comptes sont soldés en fin d'exercice par virement en comptes de charges et produits par nature.

(4) Notamment : syndic de copropriété, aménagement, maîtrise d'ouvrage en locatif, maîtrise d'ouvrage déléguée, prestation de service (sauf accession), vente hlm, démolition, ...

(5) Y compris en SCI.

(6) Société de Garantie pour l'Accession

(7) Y compris les produits de gestion de trésorerie

TABLEAU DE VENTILATION DES CHARGES APRÈS RÉAFFECTATION DES CHARGES DE «STRUCTURE ET DIVERS NON VENTILABLES»

PROMOLOGIS S.A. d'HLM


TABLEAU DE VENTILATION DES CHARGES APRES REAFFECTATION "STRUCTURE ET DIVERS NON VENTILABLES"

IV.5 Fiche 1

Exercice au : 31/12/2017

N° de compte 1	Charges 2	Total des charges non récupérables (à ventiler) 3	Ventilation					Structure et divers non ventilables (7) 8
			Gestion locative 4	Accession/ lotissement (5)		Gestion des prêts accession 6	Autres activités (4) 7	
				Garantie SGA (6) 5A	Sans garantie SGA 5B			
CHARGES D'EXPLOITATION		139 944 939,03	94 293 756,76	28 504 009,86	12 350 019,78		4 797 152,63	
60-61-62	Consommations de l'exercice en provenance de tiers	65 776 914,30	24 627 836,08	28 104 409,86	11 920 281,47		1 124 386,89	
60	Achats stockés:							
601	Terrains	7 403 297,18		4 280 279,04	3 123 018,14			
602	Approvisionnements							
607	Immeubles acquis par résolution de vente, adj. ou g. de rachat	138 800,00			138 800,00			
603	Variation des stocks:							
6031	Terrains	-4 748 104,99		-3 756 092,24	-992 012,75			
6032	Approvisionnements							
6037	Immeubles acquis par résolution de vente, adj. ou g. de rachat	64 580,64			64 580,64			
604-605-608	Achats liés à la production de stocks immobiliers	35 312 299,08		26 285 709,62	9 026 589,46			
606	Achats non stockés de matières et fournitures	794 390,56	704 815,27	1 909,73	430,16		87 235,40	
61-62	Services extérieurs	26 811 651,83	23 923 020,81	1 292 603,71	558 875,82		1 037 151,49	
(nets 619 629)								
63	Impôts, taxes et versements assimilés	10 113 294,62	9 866 835,18		18 346,98		228 112,46	
64	Charges de personnel	15 854 059,09	12 084 549,85	399 600,00	155 400,00		3 214 509,24	
6811-6812	Dotations aux amortissements	42 024 639,81	41 842 516,68				182 123,13	
	Dotations aux dépréciations et provisions:							
6816	Dépréciations d'immobilisations							
6817	Dépréciations d'actifs circulants	1 991 242,77	1 735 251,44		255 991,33			
68157	Provisions pour gros entretien	2 296 224,00	2 296 224,00					
Autres 681	Autres	459 880,27	411 859,35				48 020,92	
654	Pertes sur créances irrécouvrables	1 302 926,47	1 302 926,47					
651-658	Redevances et charges diverses de gestion courante	125 757,70	125 757,70					
655	Quotes-parts de résultat sur opérations faites en commun							
CHARGES FINANCIERES		21 903 783,11	20 997 038,56	441 005,17			465 739,38	
686	Dotations aux amortissements, dépréciations et provisions	1 210 074,14	1 209 985,94				88,20	
661	Charges d'intérêts	20 517 948,27	19 611 791,27	441 005,17			465 151,83	
667	Charges nettes sur cessions de VMP							
664-665-666-668	Autres charges financières	175 760,70	175 261,34				499,36	
CHARGES EXCEPTIONNELLES		15 538 859,05	15 306 930,87				231 928,18	
671	Sur opérations de gestion	2 006 115,32	2 005 829,45				285,87	
	Sur opérations en capital:							
675	VNC des éléments d'actif cédés, démolis, mis au rebut	8 711 449,48	8 709 630,74				1 818,74	
678	Autres	2 259 785,77	2 029 962,20				229 823,57	
6871	Dotations aux amortissements	1 310 878,04	1 310 878,04					
6872-6875-6876	Dotations aux dépréciations et provisions	1 250 630,44	1 250 630,44					
691	PARTICIPATION DES SALARIES AUX RESULTATS							
Autres 69	IMPOTS SUR LES BENEFICES ET ASSIMILES	47 094,00	38 358,31				8 735,69	
SOUS-TOTAL (1)		177 434 675,19	130 636 084,50	28 945 015,03	12 350 019,78		5 503 555,88	
INSUFFISANCE DE RECUPERATION DES CHARGES (2)		585 528,06	585 528,06					
TOTAL DES CHARGES		178 020 203,25	131 221 612,56	28 945 015,03	12 350 019,78		5 503 555,88	
Dont charges sur exercices antérieurs (c/ 672) (3)								

Répartition des charges de Structures à l'ETP
Répartition des charges de structure à l'ETP

100,00%

81,45%

18,55%

188,11

42,84

67,62

TABLEAU DE VENTILATION DES PRODUITS APRÈS RÉAFFECTATION DES PRODUITS DE «STRUCTURE ET DIVERS NON VENTILABLES»

PROMOLOGIS S.A. d'HLM


TABLEAU DE VENTILATION DES PRODUITS APRES REAFFECTATION "STRUCTURE ET DIVERS NON VENTILABLES"

IV.5 Fiche 2

Exercice au : 31/12/2017

N° de compte	Produits	Total des produits (à ventiler)	Ventilation					Structure et divers non ventilables (7)
			Gestion locative	Accession/ lotissement (5)		Gestion des prêts accession	Autres activités (4)	
				Garantie SGA (6)	Sans garantie SGA			
1	2	3	4	5A	5B	6	7	8
Hors 703	PRODUITS D'EXPLOITATION (hors récup. charges loc.)	177 702 435,69	130 680 892,00	31 471 982,87	12 696 588,83		2 852 971,99	
70 (net de 709)	Produits des activités:							
701	Ventes d'immeubles	36 288 301,16		25 177 675,63	11 110 625,53			
704	Loyers	123 608 898,07	122 518 870,63	1 090 027,44				
706	Prestations de services	196 392,06			8 160,00		188 232,06	
708	Produits des activités annexes	732 126,71	588 023,26				144 103,45	
71	Production stockée (ou déstockage)	6 085 093,68		4 564 894,25	1 520 199,43			
72	Production immobilisée	3 094 407,71		566 310,91	57 483,87		2 470 612,93	
74	Subventions d'exploitation	123 907,45	116 254,00	7 533,45	120,00			
78157	Reprises sur provisions pour gros entretien	3 066 354,00	3 066 354,00					
Autres 781	Autres reprises	1 483 967,66	1 400 711,73	65 541,19			17 714,74	
791	Transferts de charges d'exploitation	1 145 609,34	1 123 960,05				21 649,29	
751-754-758	Autres produits	1 877 377,85	1 866 718,34				10 659,51	
755	Quotes-parts de résultat sur opérations faites en commun							
	PRODUITS FINANCIERS	446 319,67	364 331,32				81 988,35	
761	Des participations	14 014,38	11 414,79				2 599,59	
762	Des autres immobilisations financières							
763-764	Des autres créances et valeurs mob. de placement	422 636,98	344 240,06				78 396,92	
765-766-768	Autres	5 347,00	4 355,16				991,84	
786	Reprises sur dépréciations et provisions							
796	Transferts de charges financières	4 321,31	4 321,31					
767	Produits nets sur cessions de VMP							
	PRODUITS EXCEPTIONNELS	26 471 462,33	26 469 760,55				1 701,78	
771	Sur opérations de gestion	1 899 196,98	1 899 196,98					
	Sur opérations en capital:							
775	Produits des cessions d'éléments d'actif	16 248 842,73	16 247 637,01				1 205,72	
777	Subventions d'investissement virées au résultat de l'exercice	5 596 116,37	5 596 116,37					
778	Autres	1 619 244,61	1 618 748,55				496,06	
787	Reprises sur dépréciations et prov. exceptionnelles	1 108 061,64	1 108 061,64					
797	Transferts de charges exceptionnelles							
	SOUS-TOTAL (1)	204 620 217,69	157 514 983,87	31 471 982,87	12 696 588,83		2 936 662,12	
	EXCEDENT DE RECUPERATION DES CHARGES (2)							
	TOTAL DES PRODUITS (A)	204 620 217,69	157 514 983,87	31 471 982,87	12 696 588,83		2 936 662,12	
	Dont produits sur exercices antérieurs (c/ 772) (3)							
	TOTAL DES CHARGES (report de la fiche n°1) (B)	178 020 203,25	131 221 612,56	28 945 015,03	12 350 019,78		5 503 555,88	
	RESULTAT (A - B)	26 600 014,44	26 293 371,31	2 526 967,84	346 569,05		-2 566 893,76	
								v
OPTIONNEL	Ventilation du résultat "Structure et divers non ventilables" (C)							
	Résultat après ventilation "structure et divers..." (A-B+C)	26 600 014,44	26 293 371,31	2 526 967,84	346 569,05		-2 566 893,76	

Répartition des charges de Structures à l'ETP
 Répartition des charges de structure à l'ETP

100,00%

81,45%

18,55%

188,11

42,84

67,62

**GROUPE
PROMOLOGIS**

*Etats comptables et
financiers :
comptes consolidés*

BILAN ACTIF CONSOLIDÉ 31/12/2017

GROUPE PROMOLOGIS : BILAN ACTIF CONSOLIDÉ AU 31/12/2017


05/03/2018

	Cptes	MONTANTS BRUTS	Cptes	AMORT. & PROVISIONS	Cptes	MONTANTS NETS N	MONTANTS N-1
SURVALEURS	2090	2 456 211	2809	2 419 193	9021	37 018	41 645
CAPITAL SOUSCRIT N.A.	1020	-		-		-	-
Concess., brevets, marques	2050	5 317 117	2805	4 866 275		450 842	626 848
Droit au bail	2060	-		-		-	-
Baux emphy., const. & réhabil	2081	9 258 214	2881	2 003 328		7 254 886	6 977 564
Autres immobilisations incorporelles	2080	191 875	2808	61 118		130 757	66 131
Avances et acomptes	2370	-		-		-	-
IMMO. INCORPORELLES	9018	14 767 206	9019	6 930 721	9020	7 836 485	7 670 543
Terrains nus	2110	12 764 575	2811	193 537		12 571 038	7 559 298
Terrains aménagés, loués, bâtis	2113	216 171 164	2820	-		216 171 164	205 193 149
Agencements et Aménagements de terrains	2121	4 059 683	2821	2 510 642		1 549 041	1 711 432
Immeubles de rapports	2130	1 825 951 395	2813	397 730 860		1 428 220 535	1 366 463 831
Bâtiments administratifs	2133	23 158 269	2823	6 022 592		17 135 677	15 696 406
Travaux d'amélioration	2134	62 162 913	2824	59 590 702		2 572 211	3 873 925
Autres ensembles immo (foyers, Ccoes)	2136	39 581 696	2826	7 605 107		31 976 589	29 559 235
Immeubles loc-vente, loc-attrib, affectat°	2137	5 778	2827	-		5 778	5 778
Inst tech, mat et outil et aut immos corpo	2180	5 273 433	2818	4 687 086		586 347	685 687
VRD et constr, trvx d'amélior. en cours	2300	151 218 975		-		151 218 975	108 568 807
Avances et acomptes	2380	-		-		-	-
IMMO. CORPORELLES	9022	2 340 347 881	9023	478 340 526	9024	1 862 007 355	1 739 317 548
Tot. tit. partici. cons. IG & IP	2611	11 473	2961	-		11 473	11 473
Créances ratt. part. cons. IG & IP	2671	-	2967	-		-	-
Créances ratt. part. non cons.	2673	-	2969	-		-	-
Titres Immobilisés (part. <10%)	2710	925 933	2971	-		925 933	925 933
Prêts accession	2740	513 092	2974	-		513 092	480 451
Autres immos. financières	2750	449 754	2975	-		449 754	614 520
IMMO. FINANCIERES		1 900 252		-		1 900 252	2 032 377
Titres mis en équivalence	2612	3 062 383		-		3 062 383	2 483 168
ACTIF IMMOBILISE		2 362 533 933		487 690 440	9033	1 874 843 493	1 751 545 281
Stocks d'immeubles	3300	76 558 022	3930	892 478		75 665 544	68 086 686
STOCKS	9034	76 558 022	9035	892 478	9036	75 665 544	68 086 686
Fournisseurs débiteurs	4090	9 150 220		-		9 150 220	7 173 734
Locataires et comptes rattachés	4100	11 474 685	4910	1 250 222		10 224 463	8 976 356
Locataires douteux	4160	5 258 723	4916	5 258 721		2	1 090 613
Clients Divers	4140	3 929 545	4914	-		3 929 545	4 589 656
Créances sociales	4201	4 275		-		4 275	3 548
Créances fiscales	4301	38 688 139		-		38 688 139	38 109 408
CREANCES D'EXPLOITATION		68 505 587		6 508 943	9037	61 996 644	59 943 315
Comptes courants débiteurs SCI	4540	-	4950	-		-	27 779
Créances sur cessions d'immos	4620	951 515	4962	-		951 515	1 867 515
Débiteurs divers	4660	1 319 371	4960	20 089		1 299 282	1 185 763
Capital appelé non versé	1030	-		-		-	-
Compte de liaison actif	4680	-		-		-	-
Charges constatées d'avance	4860	1 894 541		-		1 894 541	1 004 935
Charges à répartir	4810	3 315 853		-		3 315 853	4 487 977
Ecart de conversion actif	4760	-		-		-	-
COMPTES DE REGUL.		5 210 394		-	90420	5 210 394	5 492 912
CREANCES DIVERSES		7 481 280		20 089	9038	7 461 191	8 573 969
Valeurs mobilières	5000	41 180	5900	88		41 092	41 253
Disponibilités	5100	65 710 394		-		65 710 394	77 700 084
TRESORERIE		65 751 574		88	9039	65 751 486	77 741 337
ACTIF CIRCULANT		218 296 463		7 421 598	9041	210 874 865	214 345 307
TOTAL ACTIF		2 580 830 396		495 112 038	4999	2 085 718 358	1 965 890 588

BILAN PASSIF CONSOLIDÉ 31/12/2017

GROUPE PROMOLOGIS : BILAN PASSIF CONSOLIDÉ AU 31/12/2017

Promologis^{AL}
Groupe ActionLogement

05/03/2018

	Cptes	MONTANTS N	MONTANTS N-1
Capital	1010	17 678 933	17 678 933
Primes	1040	28 262 813	28 262 813
Ecart de réévaluation	1050	-	-
Réserve légale	1061	1 767 893	1 267 893
Réserve statutaire	1063	138 561 050	120 618 956
Réserves réglementées	1064	-	-
Autres réserves	1068	132 434 105	125 949 281
Réserves consolidées	1070	2 492 704	1 614 366
Report à nouveau	1110	-	820 247
Acomptes sur dividendes	1290	-	-
Provisions réglementées	9042	-	-
		-	-
CAPITAUX PROPRES EN VALEUR HISTORIQUE		321 197 498	296 212 489
Ecart de conversion sur les capitaux propres AN	1067AN	-	-
Ecart de conversion sur les capitaux propres de l'année	1067	-	-
Ecart de conversion cumulé zone Euro	1067E	-	-
CAPITAL ET RESERVES	9043	321 197 498	296 212 489
RESULTAT DE L'EXERCICE	1200	27 825 821	25 409 324
Ecart de conversion sur le résultat	1069	2	2
CAPITAUX PROPRES - PART GROUPE	9044	349 023 321	321 621 811
Résultat des minoritaires	1080	5 491	30 630
Réserves des minoritaires	1081	224 900	191 743
CAPITAUX PROPRES - MINORITAIRES	9045	230 391	222 373
TOTAL CAPITAUX PROPRES		349 253 712	321 844 184
Subventions d'investissement		152 763 585	148 831 114
AUTRES FONDS PROPRES		152 763 585	148 831 114
Provision pour risques & charges	15	11 562 912	11 477 138
Ecart d'acquisition négatif	1511	1 400 747	1 980 480
PROVISIONS	9048	12 963 659	13 457 618
Emprunts auprès étab. de crédit	1640	1 444 347 339	1 350 261 653
Participation des employeurs	1620	54 814 088	56 302 574
Dépôts et Cautionnements reçus	1650	9 434 805	9 156 067
Dettes participation salariés	1660	-	-
Emprunts et Dettes financières diverses	1680	3 803 975	3 756 487
Concours bancaires courants	5190	-	91 896
Intérêts compensateurs	1683	3 162 844	4 368 509
Total ICNE (hors intérêts compensateurs)		10 797 672	10 367 158
DETTES FINANCIERES	9049	1 526 360 723	1 434 304 344
Fournisseurs	4010	12 130 574	11 219 136
Avances et acomptes reçus / com.	4190	316 579	1 125
Clients et locataires créditeurs	4191	3 732 610	3 161 078
Dettes sociales	4200	5 110 431	4 322 110
Dettes fiscales	4300	12 410 343	9 845 755
Dettes d'exploitation	9050	33 700 537	28 549 204
Fournisseurs d'immobilisations	4040	9 173 492	11 777 278
Comptes courants créditeurs	4550	133 797	37 905
Dettes diverses	4670	94 526	3 284 397
Compte de liaison passif	4690	-	-
Produits constatés d'avance	4870	1 274 327	3 804 544
Ecart de conversion passif	4770	-	-
COMPTES DE REGUL.	9053	1 274 327	3 804 544
Dettes diverses	9051	10 676 142	18 904 124
TOTAL DETTES	9052	1 570 737 402	1 481 757 672
TOTAL PASSIF	5999	2 085 718 358	1 965 890 588

COMPTE DE RÉSULTAT CONSOLIDÉ 31/12/2017

GROUPE PROMOLOGIS : COMPTE DE RESULTAT CONSOLIDE AU 31/12/2017

Promologis 

Groupe Action Logement

05/03/2018

	Cptes	MONTANTS N	MONTANTS N-1
Ventes d'immeubles	7010 001	37 878 817	29 895 941
Récupération Charges locatives	7030	19 047 154	17 851 521
Loyers	7040	123 684 676	119 807 357
- Loyers logements familiaux	7040 001	123 684 676	119 805 676
- Loyers logements étudiants	7040 002	-	1 681
- Loyers foyers	7040 003	-	-
- Loyers logements divers (cces , . . .)	7040 004	-	-
Prestations de services	7060 001	1 042 283	922 639
Produits des activités annexes	7080	598 743	713 772
TOTAL CHIFFRE D'AFFAIRES	9001	182 251 673	169 191 230
Production stockée	7100	3 016 296	4 408 577
Production immobilisée	7200	4 842 983	3 336 445
Subventions d'exploitation	7400	123 907	394 820
Reprises amort. et prov. d'exploitation	7810	4 553 160	4 579 916
Autres produits d'exploitation	7500	1 891 561	1 420 639
Transfert de charges d'exploitation	7910	1 163 835	961 835
TOTAL PRODUITS D'EXPLOITATION	9002	197 843 415	184 293 462
Achats stockés	6010	43 290 078	33 908 236
Achats non stockés, Matériel et Fournitures	6060	5 163 603	5 000 727
Variation des stocks	6030	- 4 964 555	- 2 152 463
Frais liés à la production de stocks	6050	8 023	-
Autres services extérieurs	6100	29 418 340	27 681 015
Autres charges externes	6200	7 352 548	7 055 852
Impôts et taxes diverses	6300	5 120 733	4 878 070
Taxe foncière	6350	8 849 226	8 544 437
Rémunération du personnel	6410	12 308 795	11 079 471
Charges sociales	6450	5 652 976	5 257 482
Participation des salariés	6911	-	-
Dotations amort. et prov. d'exploit.	6810	46 883 797	46 495 949
Autres charges d'exploitation	6500	1 429 678	1 387 816
TOTAL CHARGES D'EXPLOITATION	9003	160 513 242	149 136 592
RESULTAT D'EXPLOITATION	9004	37 330 173	35 156 870
Produits sur opérations en commun	7550	-	-
Charges sur opérations en commun	6550	-	-
Dividendes	7611	-	-
Autres produits de participation	7612	14 014	15 581
Produits des autres immobilisations financières	7620	-	-
Revenus des autres créances et VMP	7630	455 277	614 665
Produits nets sur cession de VMP	7670	-	73
Autres produits financiers	7680	5 441	509
Reprises sur prov. et amort. financiers	7860	-	-
Transfert de charges financières	7960	4 321	8 708
TOTAL PRODUITS FINANCIERS	9006	479 053	639 536

COMPTE DE RÉSULTAT CONSOLIDÉ 31/12/2017

GROUPE PROMOLOGIS : COMPTE DE RESULTAT CONSOLIDE AU 31/12/2017

Promologis 


Groupe ActionLogement

05/03/2018

	Cptes	MONTANTS N	MONTANTS N-1
Dotation aux prov. & amort. financiers	6860	1 210 074	1 629 475
Intérêts et charges financiers	6610	20 597 572	20 433 776
Charges nettes sur cession de VMP	6670	-	-
Autres charges financières	6680	175 761	8 114
TOTAL CHARGES FINANCIERES	9007	21 983 407	22 071 365
RESULTAT FINANCIER	9008	- 21 504 354	- 21 431 829
Produits exceptionnels sur opérat* de gestion	7710	1 642 249	1 691 308
Produits exceptionnels sur exerc. antérieurs	7720	263 400	357 817
Produits de cession d'immo. incorporelles	7751	-	-
Produits de cession d'immo. corporelles	7752	16 248 843	12 377 221
Produits de cession d'immo. financières	7756	-	150
Produits de cession des titres consolidés	7757	-	-
TOTAL PROD. CESSION ELTS D'ACTIF	9010	16 248 843	12 377 371
Subventions virées au résultat	7770	5 596 116	5 167 869
Autres produits exceptionnels	7780	1 619 245	2 843 955
Reprise provisions réglementées	7870	-	-
Reprise prov. pour risques & charges except.	7879	1 687 795	4 678 318
Reprise prov. dépréciations except.	7880	-	-
Transfert de charges exceptionnelles	7970	-	-
Correction d'erreur	7980	-	-
TOTAL PRODUITS EXCEPTIONNELS	9011	27 057 648	27 116 638
Charges exceptionnelles sur op. de gestion	6710	2 013 150	2 387 569
Charges sur exercices antérieurs	6720	-	-
VNC des immo. incorporelles cédées	6751	-	-
VNC des immo. corporelles cédées	6752	8 711 449	5 613 450
VNC des immo. financières cédées	6756	-	150
VNC des titres consolidés cédés	6757	-	-
TOTAL VNC DES ELTS D'ACTIF CEDES	9012	8 711 449	5 613 600
Autres charges exceptionnelles	6780	2 260 786	3 462 851
Dotation provisions réglementées	6870	-	-
Dotation prov. pour risques & charges except.	6879	484 927	372 876
Dotation prov. dépréciations except.	6880	2 076 581	3 253 189
Correction d'erreur	6980	-	-
TOTAL CHARGES EXCEPTIONNELLES	9013	15 546 893	15 090 085
RESULTAT EXCEPTIONNEL	9014	11 510 755	12 026 553
Impôts sur les bénéfices	6950	79 809	81 838
Impôts différés	6960	-	-
RESULTAT NET DES SOCIETES INTEGREES	9016	27 256 768	25 669 757
QUOTE PART RESULTAT M.E.Q.	7995	579 171	- 225 176
Amortissement écart d'acquisition	6889	4 627	4 627
RESULTAT DE L'ENSEMBLE CONSOLIDE	9017	27 831 312	25 439 954
RESULTAT - PART DES MINORITAIRES	7998	5 491	30 630
RESULTAT - PART DU GROUPE	7999	27 825 821	25 409 324

	Nombre d'actions	Résultat net	Résultat par actions
Résultat de base par actions		27 825 821	
Résultat dilué par actions		-	
* Fond recueillis à la date d'émission		27 825 821	
* Méthode du rachat d'actions		27 825 821	
* Méthode du placement théorique		27 825 821	

LEXIQUE


ANCOLS : Agence National de Contrôle du Logement Social

APL : Aide Personnalisée au Logement

ARTICLE 55 DE LA LOI SRU : cet article de la loi Solidarité et renouvellement urbain (SRU) impose l'obligation pour certaines communes de disposer d'un taux minimum de logements sociaux, selon des critères définis par le Code de la construction et de l'habitation (CCH).

CAL : Commission d'Attribution de Logements

CAO : Commission d'Appel d'Offres

CGLLS : Caisse de Garantie du Logement Locatif Social

DALO : Droit au Logement Opposable

DISPOSITIF PINEL : dispositif d'aide à l'investissement locatif. Il permet de bénéficier d'une réduction d'impôt sur le revenu pour l'achat ou la construction d'un logement neuf en contrepartie d'un engagement à le louer nu à usage d'habitation principale et à un prix inférieur à celui du marché, pendant six ans minimum. Il peut être prolongé à neuf ou douze ans.

EPCI : Etablissement Public de Coopération Intercommunale

ESH : les Entreprises Sociales pour l'Habitat sont des sociétés anonymes ayant une mission d'intérêt général. Elles logent les personnes éligibles au logement social. Elles gèrent 2,3 millions de logements et construisent chaque année la moitié des logements locatifs sociaux.

HLM : Habitation à Loyer Modéré

HSS : Habitat Sénior Services

MOBILITÉ LOCATIVE : changement de logement d'un locataire en fonction de l'évolution de sa situation (ex : arrivée ou départ d'un enfant).

MOD : Maîtrise d'Ouvrage Déléguée.

PCL : Prêt Conventionné Locatif

PEEC : Participation des Employeurs à l'Effort de Construction

PLA : Prêt locatif Aidé

PLAI : Prêt Locatif Aidé d'Intégration. Il désigne les logements destinés aux personnes dans des situations de grande précarité.

PLA TRÈS SOCIAL : Prêt Locatif Aidé Très Social

PLI : le Prêt Locatif Intermédiaire est un prêt à taux préférentiel accordé pour un investissement locatif intermédiaire, c'est à dire la construction, l'achat, la réhabilitation d'un logement destiné à être loué, pour un loyer plafonné, à un locataire aux revenus modestes.

PLS : Prêt locatif social. Parmi les ménages prétendant au logement social, il désigne les plus aisés

PLUS : Prêt Locatif à Usage Social. Il désigne des logements destinés aux classes moyennes.

PRÊT DE HAUT DE BILAN BONIFIÉ : prêt de très long terme - 30 à 40 ans - avec, pendant 20 ans, un taux d'intérêt à 0% et un différé d'amortissement.

PRU : Projet de Rénovation Urbaine

PSLA/AS : le Prêt Social Location Accession est un dispositif d'encouragement à l'accession à la propriété. Il permet à des ménages aux revenus modestes de devenir progressivement propriétaires de leur logement.

PTZ : le Prêt à taux Zéro est un prêt aidé par l'État qui permet d'acheter son logement à condition de pas avoir été propriétaire de sa résidence principale au cours des 2 dernières années. Il est soumis à des conditions de ressources. Le montant du PTZ dépend de la zone d'achat du logement. Il ne peut financer qu'une partie de l'achat.

SH : Surface Habitable.

TFPB : Taxe foncière sur les Propriétés Bâties

VEFA : Vente en l'état futur d'achèvement. Il s'agit d'un contrat de vente d'immobilier à construire. L'acquéreur devient propriétaire de son logement au fur et à mesure de sa construction.

RETROUVEZ NOTRE NOUVEAU SITE INTERNET
WWW.PROMOLOGIS.FR

Siège social :
2 rue du Docteur Sanières
CS 90718
31007 Toulouse Cedex 6


Promologis 

Groupe ActionLogement

Société Anonyme d'H.L.M. à Directoire et Conseil de Surveillance et à compétence nationale - Capital de 17 678 932,50 € - 690 802 053 R.C.S.
Toulouse - APE 6820A - Agrément ministériel du 10 mai 2011 - Siège social : 2, rue du Docteur Sanières - CS 90718 - 31007 Toulouse Cedex 6
© goodluz - Fotolia.com - promologis - J.C. Martinez - C. Picci - C.Martin - Terr'eau ciel - Civigaz