
RENTABILISER SA STRATÉGIE

DE VENTE DE PATRIMOINE HLM

Paris - 20 et 21 juin 2013

Toujours existante mais longtemps marginale, la vente
de patrimoine devient désormais une composante à part
entière de la stratégie patrimoniale – et financière – des
organismes de logement social.
Au-delà de sa fonction de renouvellement de l’offre de
logement, elle est utilisée pour dégager des flux financiers
indispensables à la production neuve, d’autant plus que les
aides classiques allouées à la production de logement social
sont en baisse.

L’utilisation de la vente comme levier financier renvoie alors
à la question de la rentabilité financière de la vente : génère-t-
elle un cash-flow au moins égal aux revenus locatifs futurs ?
Ou, pour poser la question autrement, à quel prix dégageons-
nous des fonds propres ?

Pour répondre à cette question, nous procéderons
en 2 temps :

• nous identifierons les coûts directs et indirects liés
à la vente et les risques de dérapage qu’ils comportent

• nous déterminerons les éléments de méthode qui
permettent d’identifier le seuil en dessous duquel
la vente n’est plus rentable.

Mais ce n’est pas tout. Les contraintes financières des
organismes les amènent désormais à interroger une
stratégie de production qui intégrerait la vente à terme.
Dans quelles conditions serait-il possible de produire un
volume de logements destinés à être vendus pour dégager
les fonds propres nécessaires à la production future ?

Le séminaire explorera les opportunités, les conditions de
mise en œuvre et les limites du recours à la vente à terme.

enjeux

Ce séminaire s’adresse aux décideurs et responsables
financiers en organisme Hlm qui cherchent à rationaliser
et à rentabiliser une stratégie de vente de patrimoine.

Il se fixe les objectifs suivants :
• comprendre les principes d’un modèle de financement

qui intègre la vente de patrimoine

• identifier une stratégie de production réaliste
intégrant la vente à terme

• déterminer le seuil de rentabilité de la vente :
- identifier les coûts directs et indirects de la vente
Hlm pour optimiser la rentabilité de sa stratégie
de vente
- calculer le seuil de rentabilité de la vente : les clés
pour maîtriser la méthode des cash-flows actualisés
et définir le prix de cession d’équilibre
- comprendre les mécanismes de reconstitution
des fonds propres dans un contexte d'évolution
du modèle de financement du logement social.

objectifs

RENSEIGNEMENTS ET INSCRIPTIONS : Victoria Esteban • tél. 01 40 75 79 04 • v.esteban.afpols@union-habitat.org • www.afpols.fr

RENSEIGNEMENTS ET INSCRIPTIONS : Victoria Esteban • tél. 01 40 75 79 04 • v.esteban.afpols@union-habitat.org • www.afpols.fr

jeudi 20 juin

Accueil des participants

Introduction, présentation du séminaire
Géraud BEAUFRERE, Responsable du département
Séminaires, afpols
Jean-Marie PARIS, Consultant

Stratégies de vente Hlm : opportunités
et limites pour les organismes
• Vente Hlm, accession sociale… de nouvelles cultures,

de nouveaux enjeux ?
• Mission des organismes Hlm : comment envisager

la vente avec les Collectivités Locales et les habitants?
• La vente Hlm au service du développement : quelles

limites, quelles précautions ?
Denis LANDART, Responsable du Département Accession
Sociale et Copropriété, Union Sociale pour l'Habitat

Vente de patrimoine Hlm :
quelles conséquences sur les emprunts
et les aides ?
• Rappels législatifs : quels sont les logements cessibles /

les acquéreurs ?
• La décision d’aliénation et sa transmission au Préfet :

quid des Collectivités ayant apporté un financement
ou leur garantie ?

• Le sort des emprunts et des aides lors de la vente
• Collectivités : ce qu’il faut savoir de la décision d’octroi
Gaëlle LECOUEDIC, Juriste, Union Sociale pour l'Habitat

8h45

9h15

9h30

10h15

Pause

Intégrer la vente dans la stratégie
de développement de l’organisme :
les pratiques du Toit Angevin
• Les enjeux financiers et de développement de la politique

de vente du Toit Angevin
• Quels arbitrages pour décider de vendre ? Choix des

groupes à mettre en vente et modalités d’arbitrages
financiers.

• Quelle affectation pour les recettes générées par la vente ?
Effet démultiplicateur sur la production, impact sur
l’équilibre financier des opérations nouvelles

• La vente Hlm, modalité pérenne de financement
du développement ? Quelles limites ? Le point de vue
d’une direction d’organisme

Christophe ROZE, Directeur Général Adjoint, Toit Angevin

Déjeuner

11h30

12h30

11h15

RENSEIGNEMENTS ET INSCRIPTIONS : Victoria Esteban • tél. 01 40 75 79 04 • v.esteban.afpols@union-habitat.org • www.afpols.fr

jeudi 20 juin

Rentabilité de la vente : éléments
de méthode permettant d’identifier le seuil
en dessous duquel la vente n’est plus
rentable
Quand considérer que le flux immédiat de trésorerie dont
va disposer l’organisme à l’issue de la vente est préférable
à l’encaissement des revenus nets locatifs futurs ?
Décryptage de la logique financière de la cession.
• S’approprier la méthode des cash-flows actualisés

ou comment déterminer les 3 paramètres qui
conditionnent le prix de cession minimum :
- Quels revenus locatifs nets futurs ?
- Sur quelle durée ? Avec ou sans valeur patrimoniale
à terme ?
- Quel taux d’actualisation retenir ? Établir le lien avec le
taux de replacement des fonds propres dans la production
neuve

• Calculer pour chaque opération envisagée à la vente le prix
de cession d’équilibre qui rend équivalent le maintien en
locatif et la cession

• Comparer l’autofinancement de l’opération avant et après
cession

Paul DELMAS, ex-directeur financier d’organisme, Consultant
financier

Clôture de la journée
18h

15h45

Prévoir le coût de la vente Hlm
pour adapter sa stratégie financière
Retours sur une étude menée pour l’USH auprès
de 4 organismes Hlm
• Identifier les coûts directs et indirects générés

par la vente Hlm
• Repérer les principaux enjeux et les éléments à maîtriser :

- Présentation d’une cartographie qualifiée des coûts :
poids relatif, variabilité, fréquence
- Illustration, sur la base de retours d’expériences, de
quelques postes de coûts présentant le plus fort enjeu

• Au final, identifier les leviers à mobiliser pour maîtriser
et réduire les coûts de la vente Hlm
- Retours d’expériences opérationnelles sur de bonnes
pratiques en termes de maîtrise des processus,
de maîtrise des risques, de pratiques d’achat…

Antoine DOSSIN, Consultant, Kurt Salmon

Pause
15h30

14h

vendredi 21 juin

De la mécanique financière à la stratégie
d’organisme
1) Quelles ressources en fonds propres pour la production

de demain ?
• Remise en cause du modèle économique historique :

- Quand la réhabilitation du parc ancien mobilise ses
propres excédents
- Quand les opérations neuves ne dégagent plus de revenus
suffisants pour permettre de reconstituer les fonds
propres…

• Les mécanismes de reconstitution des fonds propres :
le TRI (Taux de Rendement Interne), reconstitution
par les revenus ou par la valeur patrimoniale à terme ?

Paul DELMAS, ex-directeur financier d’organisme,
Consultant financier

2) Les pratiques de vente de Promologis
• Vendre du parc Hlm : un sujet tabou vis-à-vis

des partenaires ?
• Mettre en place une stratégie de production dont la vente

à terme est réaliste : quelle typologie de produits pour quel
marché ?

• Prendre en compte la vente dans le montage des opérations
locatives

• Produire pour vendre : comment manager la maîtrise
d’ouvrage et les autres services de l’organisme à cette
nouvelle donne ?

Philippe PACHEU, Président du Directoire, PROMOLOGIS

11h

10h15

RENSEIGNEMENTS ET INSCRIPTIONS : Victoria Esteban • tél. 01 40 75 79 04 • v.esteban.afpols@union-habitat.org • www.afpols.fr

Accueil

Étude de cas
Les pratiques de vente de BATIGÈRE ou comment financer
l’investissement par le désinvestissement
• Arbitrage de Batigère entre l’évaluation par l’approche

marché (Quadral) et par l’approche des cash-flows. Impact
sur la stratégie de reconstitution des fonds propres pour la
production neuve

• Illustration, par 2 cas concrets de cessions, de la méthode
des cash-flows actualisés et du calcul du prix de cession
d’équilibre

Paul DELMAS, ex-directeur financier d’organisme,
Consultant financier
Nathalie MATEOS, Directrice Financière, BATIGÈRE

Pause

8h15

8h30

10h

Stratégie de vente • 20 & 21 juin 2013
Bulletin d’inscription

Nom

Prénom

Fonction

E-mail

Organisme

Adresse

CP Ville

Téléphone

Personne à contacter

Fait à : le :

Signature

Rentabiliser sa stratégie de vente de patrimoine Hlm
Mercure Paris La Villette
216, avenue Jean Jaurès • 75019 Paris

Coût par participant : 1 300 €
Hors hébergement et repas du soir • Repas de midi compris
Cotisation de l’organisme à l’afpols obligatoire.

Bulletin à découper et à retourner à Victoria Esteban
afpols, 2 rue Lord Byron, 75008 Paris
Tél. 01 40 75 79 04 • Fax. 01 40 75 04 21
v.esteban.afpols@union-habitat.org

RENSEIGNEMENTS ET INSCRIPTIONS : Victoria Esteban • tél. 01 40 75 79 04 • v.esteban.afpols@union-habitat.org • www.afpols.fr

Clôture du séminaire
Géraud BEAUFRERE, Responsable du département
Séminaires, afpols
Jean-Marie PARIS, Consultant

Buffet de départ
13h

12h30

!

D
es

ig
n

gr
ap

hi
qu

e
: o

no
ff

de
si

gn
 0

4
74

 7
8

42
 6

6
•

ph
ot

os
 :

af
po

ls

NOUS CONTACTER

Victoria Esteban
Tél. 01 40 75 79 04 • v.esteban.afpols@union-habitat.org
Afpols • 2 rue Lord Byron • 75008 Paris
Fax. 01 40 75 04 21

Paris • 20 et 21 juin 2013
Rentabiliser sa stratégie de vente
de patrimoine Hlm

Mercure Paris La Villette
216, avenue Jean Jaurès • 75019 Paris
Tél. 01 44 84 18 18
Métro : Ligne 5 Porte de Pantin

