

FERME D'ESCOUMS

Société Coopérative d'Intérêt Collectif
par Actions Simplifiée à capital variable

Siège social
Les Embriagues - 66360 NYER

STATUTS

Les soussignés,

Personnes physiques :

Prénom	Nom	Adresse	Code Postal	Commune	date naissance	lieu de naissance
Michel	MARLOT	Las Embriagues	66360	NYER	14/05/1955	89400 MIGENNES
Marie-Thérèse	FALIEU	Mas d'en Porsignan	66360	NYER	13/01/1942	75009 PARIS
Dominique	ROUCACHÉ	Mas Tartagou	66360	NYER	12/06/1963	78400 CHATOU
Dominique	SOULARUE	Mas Tartagou	66360	NYER	15/07/1951	19800 EYREIN
Joan	LOUIS	17 Rue De San Juan	66500	PRADES	21/01/1978	66000 PERPIGNAN
Joseph	FALIEU	L'itaca	66360	NYER	28/03/1944	66530 CLAIRA
André	ARGILÈS	Le Bourg	66360	NYER	29/11/1963	66500 PRADES
Meïna	LOUIS	30 rue St Simon	66000	PERPIGNAN	18/01/1984	66400 CERET
Dominique	DIEU	Las Embriagues	66360	NYER	31/07/1953	75012 PARIS
Marica	LOUIS	21 rue de l'Occitanie	11190	COUIZA	07/03/1984	66400 CERET
Myriam	NEGRE	Camp de Biroye	66360	NYER	09/03/1954	8400 WINTERTHUR (Suisse)
Anne Marie	LOUIS	4 Allée des Coquelicots	66180	VILLENEUVE DE LA RAHO	13/01/1942	75009 PARIS
Jean-Louis	ALVAREZ	142 rue de St Thomas	66360	FONTPEDROUSE	20/04/1948	66000 PERPIGNAN
Rachel	CARAVELLA	94 place de la Victoire	66360	OLETTE	27/12/1977	63500 ISSOIRE
Guillaume	HUSSON	94 place de la Victoire	66360	OLETTE	03/01/1987	03800 ST BONNET DE RT
Danièle	ROURY	La Combe Martin	63440	ST QUINTIN SUR SIOULE	23/05/1962	26150 DIE
Jean	QUILLERET	La Combe Martin	63440	ST QUINTIN SUR SIOULE	22/11/1960	03200 VICHY
Marlène	ROQUE	Aytua	66360	ESCARO	12/03/1980	66500 PRADES
Jérôme	PENACCHIO	Aytua	66360	ESCARO	13/06/1979	66000 PERPIGNAN
Jacqueline	VIDAL	Le Couhalion	63210	AURIERES	14/06/1949	63110 BEAUMONT
Alain	HEBRARD	La Bassine	81260	CASTELNAU DE BRASSAC	15/10/1941	47000 AGEN
Jean-Luc	JUTHIER	Plasson	07340	ST JACQUES d'ATTICIEUX	27/10/1952	42520 MACLAS
Raoul Marc	JENNAR	7 place du Château	66500	MOSSET	06/07/1946	6032 MONT-SUR-MARCHIENNE (Belgique)

Personnes morales :

Forme	Nom	Adresse	Code Postal	Commune	SIREN	RCS
SCIC SARL	CATENR	26 rue de l'Avenir	66000	PERPIGNAN	808 538 771 00011	PERPIGNAN
SCIC SA	ENERCOOP	710 rue Favre de Saint-Castor	34184	MONTPELLIER cedex 4	532 532 702 00034	MONTPELLIER

ont établi, ainsi qu'il suit, les statuts de la Société Coopérative d'Intérêt Collectif par actions simplifiée à capital variable qu'ils sont convenus d'instituer.

PRÉAMBULE

Genèse de notre société coopérative

La coopérative est née de la longue maturation, de 2010 à 2014, du projet de construction de bâtiments d'élevage pour la ferme d'Escoums, aujourd'hui en élevage bio avec mention Nature et Progrès.

Le paysan-éleveur de la ferme, Guillaume Husson, a progressivement évolué d'un projet individuel vers une démarche collective, avec une ambition beaucoup plus large.

Objectif de notre société coopérative

Dans un premier temps :

- **assurer la pérennité de la Ferme d'Escoums** :
construire les bâtiments d'élevage et de stockage adaptés aux activités de la ferme et les mettre à disposition du paysan-éleveur, aujourd'hui Guillaume Husson, demain son successeur
- **participer à notre nécessaire transition énergétique** :
installer une centrale photovoltaïque sur chacun des deux futurs bâtiments
vendre l'électricité produite
- **participer à dynamiser nos territoires**
partager les plus-values financières générées par l'activité photovoltaïque, grâce au financement participatif permettant une totale maîtrise citoyenne du projet.

Dans un deuxième temps :

- **développer ou participer à développer d'autres activités**, sur la ferme, au village, et aussi au delà, sans exclusive ni géographique ni de nature, notamment :
 - meilleure valorisation de la ressource en bois
 - activités agritouristiques et d'éducation populaire
 - participer à la promotion de l'agriculture biologique
 - œuvrer pour une meilleure synergie entre agriculture écologique et production d'énergie renouvelable
 - sensibiliser sur les 3 dimensions du mouvement de transition énergétique : sobriété, efficacité et énergies renouvelables.

Deux valeurs fondatrices qui n'en font qu'une : l'écologie et la solidarité

- Parce que notre terre est une boule, un espace fini

Ce constat est maintenant implacable. Nous, Humains des pays « riches », nous nous sommes habitués à consommer sans compter, à confondre les flux naturels avec des stocks inépuisables, comme s'ils étaient à notre seule disposition. En 2014, en moins de 8 mois, nous avons consommé l'intégralité des ressources naturelles que la Terre peut produire en une année (Source Global Footprint Network - "jour de dépassement" le 19 août).

Il y a des dettes que nous ne pourrions rembourser. Collectivement, il est urgent de ralentir. "Nous n'héritons pas la terre de nos ancêtres, nous l'empruntons à nos enfants."

- Pour que l'argent relie les hommes

En 2014, 1 % des humains détient 50 % des richesses et la richesse cumulée de la moitié la moins riche de l'Humanité est égale à la richesse des 85 personnes les plus riches (source rapport OXFAM 2014).

Cette situation engendre des souffrances humaines quotidiennes et elle met en péril le fonctionnement démocratique de nos institutions.

Réinventer le partage est une nécessité absolue, à l'échelle de notre planète.

"Un autre monde est possible, mais il est dans celui-ci."

Participer à cette utopie, expérimenter, informer et se former, participer à « inventer en marchant » une sobriété heureuse et jouissive pour toutes et tous, ici et là-bas, maintenant et demain, tels seront quelques fils conducteurs de la coopérative Ferme d'Escoums.

Dans l'exercice de ses activités, notre coopérative veillera tout particulièrement aux points suivants, tout en gardant à l'esprit qu'un imparfait qui existe est préférable à un parfait qui ne verra pas le jour :

- le respect de la personne humaine et de notre Terre : il s'agit de satisfaire nos besoins dans une relation d'équilibre plutôt que de compétition,
- écouter les non-dits, aménager les conditions d'une parole facilitée pour chacune et chacun,
- faire circuler l'information auprès de toutes et tous, la rétention d'informations étant un des outils de la manipulation,
- organiser le partage des responsabilités de façon transparente et équitable,
- favoriser et alimenter la richesse des débats et privilégier la prise de décision par consensus,
- faire émerger les talents et capacités de chacune et chacun,
- privilégier les circuits courts, autant à l'approvisionnement qu'à la commercialisation,
- conserver autant que possible les plus-values financières au sein des territoires concernés, notamment en privilégiant le financement participatif citoyen.

Le choix de notre statut juridique : une SCIC SAS

Ce statut organise et permet :

- un fonctionnement démocratique et collégial,
- un multi-sociétariat ayant pour finalité l'intérêt collectif au delà des intérêts particuliers, réunissant des acteurs pouvant avoir des préoccupations initiales différentes, et néanmoins travaillant à une oeuvre commune,
- la prééminence de la personne sur le capital, avec la règle fondamentale « 1 personne = 1 voix »,
- un réinvestissement minimum de 57,5 % des bénéfices dans l'objet de la coopérative et sa consolidation,
- le plafonnement du montant des intérêts générés par le capital social, qui garantit à notre coopérative un caractère non spéculatif.

L'adhésion à des démarches de référence

Notre coopérative fait sienne la Déclaration sur l'Identité Coopérative Internationale, telle que modifiée en 1995, éditée par l'Alliance Coopérative Internationale.

Cette déclaration est annexée aux présents statuts.

En matière d'agro-écologie, la démarche et les cahiers des charges Nature et Progrès tels que diffusés en 2015 constituent notre principale référence.

En matière de transition énergétique, la démarche NEGAWATT telle que définie par le manifeste du même nom constitue notre principal cap.

Il est important de voir ces références comme des points de repères constructifs, et non comme des dogmes, points de repères susceptibles d'être complétés et améliorés au fil du temps, au regard de nos valeurs fondatrices.

TITRE I

FORME - OBJET - DÉNOMINATION - DURÉE - SIÈGE

Article 1 - Forme

Il est créé entre les soussignés et il existe entre eux, et ceux qui deviendront par la suite associés coopérateurs, une société coopérative d'intérêt collectif par actions simplifiée à capital variable, régie par les dispositions de :

- la loi n° 47-1775 du 10 septembre 1947 portant statut de la coopération, notamment le Titre II ter portant statut des Scic et le décret n° 2002-241 du 21 février 2002 relatif à la société coopérative d'intérêt collectif,
- la loi n° 2014-856 du 31 juillet 2014 relative à l'économie sociale et solidaire.
- les articles L.231-1 à L.231-8 du Code de commerce applicables aux sociétés à capital variable,
- le livre II du Code de commerce ainsi que le décret du 23 mars 1967 sur les sociétés commerciales codifié dans la partie réglementaire du Code de commerce,
- les présents statuts.

Article 2 - Objet

La principale activité commerciale de notre entreprise est la production et la vente d'électricité issue de sources d'énergie renouvelables.

L'intérêt collectif défini en préambule se réalisera, de manière non limitative, à travers les activités d'utilité sociale suivantes :

- participer au maintien et au redéploiement de l'activité agricole et pastorale écologique en Conflent, notamment en mobilisant des financements participatifs citoyens et solidaires pour équiper ces fermes en bâtiments et matériels adaptés,
- contribuer au développement des énergies renouvelables, par tout moyen respectant l'environnement : produire de façon décentralisée à partir des ressources énergétiques renouvelables locales, en veillant à ce que les plus-values financières générées dynamisent nos territoires,
- participer à toute action visant une meilleure sobriété et efficacité énergétique,
- développer des activités agritouristiques,
- initier et/ou participer à des actions d'éducation populaire,
- développer des activités pour une meilleure valorisation des flux naturels, notamment le bois, tout en veillant au respect des équilibres biologiques.

et toutes activités annexes, connexes ou complémentaires s'y rattachant directement ou indirectement, ainsi que toutes opérations civiles, commerciales, industrielles, mobilières, immobilières, de crédit, utiles directement ou indirectement à la réalisation de l'objet social.

L'objet de la Scic rend celle-ci éligible aux conventions, agréments et habilitations mentionnées à l'article 19 quinquies de la loi du 10 septembre 1947.

Article 3 - Dénomination

La dénomination de la société coopérative est : FERME D'ESCOUMS

Dans tous les actes et documents émanant de la société coopérative, cette dénomination doit être précédée ou suivie immédiatement des mots « *Société Coopérative d'Intérêt Collectif par actions simplifiée à capital variable* » ou du sigle « SCIC SAS à capital variable ».

Article 4 - Durée de la coopérative

La durée de la société coopérative est fixée à quatre vingt dix neuf (99) années à compter de la date de son immatriculation au Registre du Commerce et des Sociétés, sauf prorogation ou dissolution anticipée.

Article 5 - Siège social

Le siège de la société coopérative est fixé à Les Embriagues - 66360 NYER.
Il peut être transféré sur décision d'une assemblée générale extraordinaire.

TITRE II CAPITAL SOCIAL

Article 6 - Capital social

Le capital social est constitué par les apports en numéraires d'au moins 3 catégories d'associés coopérateurs, dont les salariés ou producteurs d'une part et les bénéficiaires d'autre part.

Le capital social souscrit et intégralement libéré constaté lors de l'assemblée constitutive du dimanche 25 janvier 2015 s'élève à 10 000 € (dix mille euros), soit 50 parts de deux cent euros chacune.

Les montants souscrits et libérés ont été déposés le jeudi 22 janvier 2015 au crédit d'un compte ouvert auprès du Crédit Industriel et Commercial, agence de Prades.

La liste des premiers membres de la coopérative est jointe en annexe aux présents statuts.

Article 7 - Variabilité du capital

Le capital est variable. Il peut augmenter à tout moment, soit au moyen de souscriptions nouvelles effectuées par les associés coopérateurs, soit par l'admission de nouveaux associés coopérateurs.

Toute souscription de parts donne lieu à la signature par l'associé d'un bulletin de souscription en deux originaux.

Le capital peut diminuer à la suite de retraits, perte de la qualité d'associé, exclusions, décès et remboursements, dans les cas prévus par la loi et les statuts sous réserve des limites et conditions prévues ci-après.

Article 8 - Capital minimum et maximum

Le capital social ne peut être ni inférieur à trois mille quatre cent euros, ni réduit, du fait de remboursements, au-dessous du tiers du capital le plus élevé atteint depuis la constitution de la coopérative.

Par application de l'article 7 de la loi du 10 septembre 1947 modifié par la loi n° 2008-679 du 3 juillet 2008, les coopératives constituées sous forme de sociétés à capital variable régies par les articles L.231-1 et suivants du Code de commerce ne sont pas tenues de fixer dans leurs statuts le montant maximal que peut atteindre leur capital.

Article 9 - Parts sociales - souscription

La valeur des parts sociales est uniforme.

Le montant de la part sociale est fixée à 200 € (deux cent euros).

La responsabilité de chaque associé est limitée à la valeur des parts qu'il a souscrites ou acquises.

Les parts sociales sont nominatives et indivisibles. La coopérative ne reconnaît qu'un propriétaire pour chacune d'elle.

Les conditions d'admission d'un nouvel associé coopérateur et de souscription de parts supplémentaires sont définies à l'article 14.

Tout associé peut formuler auprès du conseil une demande de souscription de parts supplémentaires. Cette demande est traitée de la même manière que les demandes d'admission.

Toute souscription donne lieu à la délivrance d'un bulletin unique cumulatif de souscription, en 2 exemplaires originaux.

Article 10 - Transmission des parts sociales

Les parts sociales ne sont transmissibles à titre gracieux ou onéreux qu'entre associés après agrément de la cession par le conseil, nul ne pouvant être associé coopérateur s'il n'a pas été agréé dans les conditions statutairement prévues.

Le décès de l'associé personne physique entraîne la perte de la qualité d'associé. En conséquence, les parts ne sont pas transmissibles par décès.

Article 11 - Annulation des parts sociales

Les parts des associés retoyants, ayant perdu la qualité d'associé, exclus ou décédés sont annulées. Les sommes qu'elles représentent sont assimilées à des créances ordinaires et remboursées dans les conditions prévues à l'article 17.

Aucun retrait ou annulation de parts ne peut être effectué s'il a pour conséquence de faire descendre le capital social en deçà du seuil prévu à l'article 8.

TITRE III ASSOCIÉS COOPÉRATEURS

Article 12 - Associés - Conditions légales

La loi impose que figurent parmi les associés au moins deux personnes ayant respectivement avec la coopérative la double qualité d'associé et de :

- salarié ou, en l'absence de personnes salariées au sein de la société, producteur de biens ou de services de la coopérative
- bénéficiaire à titre habituel gratuit ou onéreux des activités de la coopérative.

Elle impose également la présence d'un troisième associé qui devra, outre sa qualité d'associé, être une personne physique ou morale qui contribue par tout autre moyen que ceux précités à l'activité de la coopérative.

Les collectivités territoriales, leurs groupements et les établissements publics territoriaux ne peuvent pas détenir ensemble plus de 50 % du capital de la société.

Si, au cours de l'existence de la coopérative, l'un de ces trois types d'associés venait à disparaître, le conseil devra convoquer l'assemblée générale extraordinaire afin de décider s'il y a lieu de régulariser la situation ou de poursuivre l'activité sous une autre forme coopérative.

Article 13 - Catégories d'associés coopérateurs

Les catégories regroupent les coopérateurs qui ont un rapport de nature distincte aux activités de la coopérative, souvent avec des intérêts à priori divergents. Leur rassemblement crée le multi sociétariat qui caractérise la Scic, avec pour objectif de construire une œuvre commune, dépassant ainsi les éventuels intérêts particuliers.

Chaque associé coopérateur relève d'une et une seule des 5 catégories décrites ci-dessous, en fonction de son statut et des liens qui l'unissent avec la coopérative :

Catégorie	Description	Nombre minimum de parts sociales à souscrire
porteurs	personnes physiques et personnes morales apportant leur participation active à la coopérative	minimum 1 part
soutiens	personnes physiques et personnes morales à caractère privé apportant leur soutien financier et moral à la coopérative	minimum 5 parts
salariés	salarié-e-s ayant contracté un contrat de travail avec la coopérative	minimum 3 parts
entrepreneurs	entreprises quel que soit le statut (entreprise individuelle, association, société civile, agricole, artisanale ou commerciale, ...) bénéficiant directement des activités de la coopérative	minimum 3 parts
acteurs publics	collectivités territoriales et leurs groupements, toutes structures à caractère public ou semi-public tel que les SEM, SPL, EPIC ... apportant leur soutien financier et moral à la coopérative	minimum 20 parts

Le choix d'affectation de chaque associé à une catégorie est du ressort exclusif du conseil coopératif, tout comme il est seul compétent pour décider du changement de catégorie.

Un associé qui souhaiterait changer de catégorie doit adresser sa demande au conseil en indiquant de quelle catégorie il souhaiterait relever.

Un associé dont le statut évolue ou dont la relation avec la coopérative évolue devra se conformer aux conséquences du changement de catégorie décidé par le conseil.

La création de nouvelles catégories ainsi que la modification de ces catégories sont décidées par l'assemblée générale extraordinaire.

Article 14 - Candidature et admission des associés

Peuvent être candidates toutes les personnes physiques ou morales qui entrent dans l'une des catégories définies à l'article 13 et respectent les modalités d'admission prévues dans les statuts.

Le nombre minimum de parts à souscrire et libérer est indiqué au tableau de l'article 13, en fonction de chaque catégorie.

Une personne physique ou morale souhaitant devenir associée doit présenter sa candidature par écrit au conseil, en indiquant la catégorie à laquelle elle souhaite appartenir. Le conseil accepte ou refuse la candidature, sans devoir motiver sa décision.

En cas de rejet de sa candidature, le candidat peut renouveler celle-ci tous les ans.

Tout candidat ne relevant pas de la catégorie « salarié » et dont la candidature a été acceptée par le conseil devient effectivement associé coopérateur le jour où il libère intégralement ses parts souscrites.

Le conjoint d'un associé n'a pas, en tant que conjoint la qualité d'associé. Les mêmes dispositions sont applicables en cas de Pacs.

La candidature au sociétariat emporte acceptation des statuts de la Scic et de ses annexes, ainsi que du règlement intérieur s'il existe.

Conditions spécifiques pour les salariés embauchés à durée indéterminée :

Les salariés embauchés en contrat à durée indéterminée sont tenus de demander leur admission en qualité d'associé. Ils s'engagent à souscrire et libérer trois parts. Pour satisfaire cette obligation, il sera prélevé 5 % maximum de leur salaire net à partir du dixième mois d'embauche, jusqu'à libération complète des parts.

Cette candidature au sociétariat, ainsi que toutes les conditions de sa mise en oeuvre, sera expressément intégrée au contrat de travail, auquel sera annexé un exemplaire des statuts de la coopérative.

Comme pour les autres catégories, le conseil a la possibilité de rejeter la candidature. Dans ce cas, ce refus libère le salarié de son obligation de devenir associé coopérateur.

Sous réserve de l'acceptation du conseil, le salarié embauché à durée indéterminée devient associé coopérateur 9 mois après son embauche.

Article 15 - Perte de la qualité d'associé

La qualité d'associé se perd :

- par la démission de cette qualité notifiée par écrit au président, notification qui prend effet immédiatement sous réserve des dispositions de l'article 11,
- par le décès de l'associé personne physique,
- par la décision de liquidation judiciaire de l'associé personne morale,
- par l'exclusion prononcée dans les conditions de l'article 16,
- par la perte de plein droit de la qualité d'associé.

La perte de qualité d'associé intervient de plein droit :

- lorsqu'un associé cesse de remplir l'une des conditions requises aux articles 12, 13 et 14,
- pour l'associé salarié à la date de la cessation de son contrat de travail, quelle que soit la cause de la rupture de son contrat.
- lorsque l'associé qui n'a pas été présent ou représenté à 2 assemblées générales ordinaires annuelles consécutives n'est ni présent, ni représenté lors de l'assemblée générale ordinaire suivante, soit la troisième.

Le président devra avertir l'associé en cause des conséquences de son absence au plus tard lors de l'envoi de la convocation à cette troisième assemblée générale ordinaire. Cet avertissement sera communiqué par lettre recommandée avec demande d'avis de réception. Sous réserve de cette information préalable, la perte de la qualité d'associé intervient dès la clôture de l'assemblée.

Dans tous les cas, la perte de plein droit de la qualité d'associé est constatée par le conseil qui en informe les intéressés par lettre recommandée avec demande d'avis de réception.

Les dispositions ci-dessus ne font pas échec à celles de l'article 8 relatives au capital minimum.

Lors de l'assemblée générale statuant sur les comptes de l'exercice, le conseil communique un état complet du sociétariat indiquant notamment le nombre des associés de chaque catégorie ayant perdu la qualité d'associé.

Article 16 - Médiation - Exclusion d'un associé

Le conseil coopératif est habilité à constater les préjudices matériels et moraux causés par un associé à la coopérative.

Sous l'autorité morale d'un professionnel de la médiation désigné par le conseil, une médiation est organisée. Elle vise à rétablir les conditions d'un dialogue et d'une négociation entre l'associé et la coopérative.

En cas d'échec de la médiation constaté par le conseil, l'assemblée générale extraordinaire se prononce sur l'exclusion de l'associé. L'assemblée apprécie librement l'existence du préjudice.

Une convocation spécifique doit être adressée à l'intéressé l'invitant à venir présenter son point de vue devant l'assemblée.

L'absence de l'associé devant l'assemblée est sans effet sur la délibération de l'assemblée.

La perte de la qualité d'associé intervient à la date de l'assemblée qui prononce l'exclusion.

Par ailleurs, lorsqu'une exclusion est prononcée, l'assemblée et le conseil engagent une analyse du fonctionnement de la coopérative et mettent en place des actions correctives aux dysfonctionnements éventuellement décelés.

Article 17 - Remboursement des parts des anciens associés et remboursements partiels des associés

Remboursements partiels demandés par les associés

Un associé peut demander le remboursement partiel de ses parts, sous condition de continuer à respecter les minimums indiqués à l'article 13. Ce remboursement obéit aux mêmes règles que pour les cas mentionnés à l'article 15.

Montant des sommes à rembourser

Dans les cas prévus à l'article 15 et en cas de remboursement partiel, le montant du capital à rembourser aux associés est arrêté à la date de clôture de l'exercice au cours duquel la perte de la qualité d'associé est devenue définitive ou au cours duquel l'associé a demandé un remboursement partiel de son capital social.

Les associés ont droit au remboursement du montant nominal de leurs parts, déduction faite des éventuelles pertes apparaissant à la clôture de l'exercice.

Pour le calcul de la valeur de remboursement de la part sociale, il est convenu que les pertes s'imputent sur le capital et sur les réserves statutaires, proportionnellement à leur montant respectif.

S'il survenait dans un délai de cinq années suivant la perte de la qualité d'associé, des pertes se rapportant aux exercices durant lesquels l'intéressé était associé de la coopérative, la valeur du capital à rembourser serait diminuée proportionnellement à ces pertes. Au cas où tout ou partie des parts de l'ancien associé aurait déjà été remboursé, la coopérative serait en droit d'exiger le reversement du trop perçu.

Délai de remboursement

Les anciens associés et leurs ayants droit ne peuvent exiger, avant un délai de 5 ans, le règlement des sommes leur restant dues sur le remboursement de leurs parts, sauf décision de remboursement anticipé prise par le conseil. Le délai est précompté à compter de la date de la perte de la qualité d'associé ou de la demande de remboursement partiel.

Le montant dû aux anciens associés ou aux associés ayant demandé un remboursement partiel porte intérêt à un taux fixé par l'assemblée générale et qui ne peut être inférieur au taux du livret A.

Ordre chronologique des remboursements et suspension des remboursements

Les remboursements ont lieu dans l'ordre chronologique où ont été enregistrées les pertes de la qualité d'associé ou la demande de remboursement partiel.

Ils ne peuvent avoir pour effet de réduire le capital à un montant inférieur au minimum prévu à l'article 8. Dans ce cas, l'annulation et le remboursement des parts ne sont effectués qu'à concurrence de souscriptions nouvelles permettant de maintenir le capital au moins à ce minimum.

TITRE IV COLLÈGES DE VOTE

Article 18 - Collèges de vote

Le cadre légal régissant le statut SCIC prévoit la possibilité de définir des collèges de vote, et dans ce cas 3 au minimum. Aucun collège ne peut détenir moins de 10 % des droits de vote, ni plus de 50 %.

Les collèges de vote peuvent être constitués sur des bases différentes de celles des catégories d'associés.

Les collèges de vote sont des sous-totaux qui permettent de comptabiliser le résultat des votes en assemblée générale en pondérant le résultat de chaque vote en fonction de critères arrêtés par les statuts.

Le capital détenu par chaque associé ne peut pas être retenu parmi ces critères.

Afin de ne pas rompre la philosophie et un des principes fondamentaux de la Société coopérative d'intérêt collectif, 1 personne = 1 voix, l'assemblée générale constitutive a décidé de ne pas mettre de collèges en place.

Ce faisant, les fondateurs font confiance à l'intelligence collective, au dynamisme et à la sagesse de l'ensemble des futurs coopérateurs pour mener à bien l'objet de notre coopérative, dans le respect des valeurs exposées au préambule.

TITRE V CONSEIL COOPÉRATIF ET DIRECTION GÉNÉRALE

Article 19 - Conseil coopératif

Il est institué un conseil composé de 3 à 9 membres au plus, élu au scrutin secret par l'assemblée générale.

Le conseil a la responsabilité de l'organisation des élections aux postes d'administrateurs, dans le respect de la philosophie et de la lettre de nos statuts.

Sans que nos statuts fixent des règles contraignantes, la composition du conseil tendra vers la parité femme homme.

Les administrateurs peuvent être des personnes physiques ou morales. Dans ce dernier cas, la personne morale est tenue de désigner un représentant permanent qui est soumis aux mêmes conditions et obligations et qui encourt les mêmes responsabilités civile et pénale que s'il était administrateur en son nom propre, sans préjudice de la responsabilité solidaire de la personne morale qu'il représente.

Le nombre des administrateurs ayant dépassé l'âge de soixante-dix ans ne peut être supérieur au tiers du nombre total des administrateurs. Les représentants permanents des personnes morales sont pris en compte dans ce quota. Si cette limite est dépassée, l'administrateur le plus âgé sera

réputé démissionnaire d'office.

La démission, le non-renouvellement ou la révocation des fonctions d'administrateur ne portent pas atteinte au contrat de travail éventuellement conclu par l'intéressé avec la coopérative, que ce contrat de travail ait été suspendu ou qu'il se soit poursuivi parallèlement à l'exercice du mandat.

Article 20 - Durée et indemnités

Le conseil est renouvelable par moitié tous les 3 ans. L'ordre de première sortie est déterminé par tirage au sort effectué en séance du conseil. En cas de nombre impair, le nombre des premiers sortants est arrondi à l'inférieur. Une fois établi, le renouvellement a lieu par ordre d'ancienneté de nomination.

Les fonctions d'administrateur prennent fin à l'issue de l'assemblée générale ordinaire ayant statué sur les comptes de l'exercice écoulé et tenue dans l'année au cours de laquelle expire son mandat.

Les administrateurs sont rééligibles. Ils sont révocables à tout moment par l'assemblée générale ordinaire.

En cas de vacance par suite de décès ou de démission, et à condition que trois membres au moins soient en exercice, le conseil peut pourvoir au remplacement provisoire du membre manquant en cooptant un nouvel associé pour le temps de mandat qui restait à courir. La prochaine assemblée pourvoit à l'élection d'un remplaçant pour le temps restant du mandat concerné.

Si le nombre des administrateurs devient inférieur à trois, les administrateurs restants doivent réunir immédiatement une assemblée générale ordinaire réunie extraordinairement, en vue de compléter l'effectif du conseil.

Le Conseil décide de la répartition entre administrateurs de l'enveloppe des indemnités compensatrices déterminée par l'assemblée générale.

Les frais engendrés par les fonctions d'administrateurs sont remboursés sur justificatifs.

Article 21 - Réunion du conseil coopératif

Le conseil se réunit au moins 2 fois par an et autant que de besoin.

Il est convoqué, par tous moyens, par son président.

En cas de refus du président de réunir le conseil, à la demande du tiers des administrateurs au moins, ces derniers pourront convoquer le conseil dans les mêmes conditions que le président. Le directeur général dispose de la même possibilité.

Dans tous les cas, la convocation doit contenir un ordre du jour clair et sans ambiguïté. Avec l'accord unanime des présents ou représentés, des questions urgentes pourront être ajoutées en début de séance.

Les séances du conseil se tiennent habituellement au siège de la coopérative.

A condition qu'aucun administrateur ne s'y oppose :

- elles peuvent se tenir en un autre lieu,
- elles peuvent se tenir par audio ou vidéoconférence.

Un administrateur peut se faire représenter par un autre administrateur. Le nombre de pouvoir pouvant être détenu par un administrateur est limité à un.

La présence des 2/3 au moins des membres du conseil est nécessaire pour la validité de ses délibérations.

Les administrateurs représentés sont pris en compte pour le calcul du quorum.

Un administrateur absent et non représenté à 2 conseils consécutifs est réputé démissionnaire d'office.

Le conseil choisit en son sein un animateur de séance .

Lors du processus de prise de décision, le consensus est privilégié et recherché.

En dernier recours, après au moins deux débats successifs, les délibérations sont prises à la majorité des membres présents ou représentés.

Les administrateurs, ainsi que toute personne participant aux réunions du conseil, sont tenus à une obligation de discrétion à l'égard des informations présentant un caractère confidentiel et données comme telles par le président de séance.

Les délibérations prises par le conseil obligent l'ensemble des administrateurs y compris les absents, incapables ou dissidents.

Il est tenu un registre où est consigné :

- les feuilles de présence, signé à chaque séance par les administrateurs présents,
- les procès-verbaux, lesquels seront approuvés par le conseil à sa réunion suivante, signés par les administrateurs présents.

Le conseil peut décider d'ouvrir certaines de ses réunions à l'ensemble des coopérateurs. Sur autorisation de l'animateur de séance, les coopérateurs présents peuvent exprimer leur point de vue.

Article 22 - Fonctions et pouvoirs du conseil coopératif

Mise en oeuvre des orientations de la société.

Dans le respect de l'esprit de notre coopérative tel que défini dans nos statuts, le préambule en particulier, le conseil met en action et développe les grandes orientations et les projets décidés par les assemblées.

Il est force de proposition et préparation des projets futurs, pour la prochaine assemblée.

Il procède aux contrôles et vérifications qu'il juge opportuns. Les membres du conseil peuvent se faire communiquer tous les documents qu'ils estiment utiles. La demande de communication d'informations ou de documents est faite au président et/ou au directeur général.

S'il le juge utile, le conseil désigne parmi les associés un directeur général qui a la liberté d'accepter ou de refuser cette fonction de mandataire social.

Un associé ne peut être à la fois administrateur et directeur général.

Comité d'études

Le conseil peut décider la création de comités chargés d'étudier les questions que lui-même ou son président soumettent, pour avis, à leur examen. Le conseil fixe la composition et les attributions des comités qui exercent leurs activités sous la responsabilité du président ou du directeur général.

Il fixe la rémunération éventuelle des personnes les composant.

Ces comités d'études peuvent être composés de gens non associés.

Autres pouvoirs

Le conseil coopératif dispose notamment des pouvoirs suivants :

- choisir parmi ses membres un président
- désigner un directeur général, s'il le juge utile
- préparer et convoquer les assemblées générales,
- établir les comptes sociaux et le rapport annuel de gestion,
- autoriser les conventions passées entre la société et un administrateur,
- préparer et organiser les élections,
- coopter des administrateurs conformément aux dispositions de l'article 20,
- répartir entre les administrateurs les indemnités compensatrices décidées par l'assemblée
- nommer et révoquer le président et le directeur général s'il existe,
- décider d'émettre des titres participatifs et des obligations, conformément à l'article L411-2 du code monétaire et financier
- autoriser préalablement les cautions, avals et garanties.

Article 23 - Président

La démission, le non-renouvellement ou la révocation des fonctions de président ne portent atteinte ni au contrat de travail éventuellement conclu par l'intéressé avec la coopérative, ni aux autres relations résultant de la double qualité d'associé coopérateur.

Désignation

Le conseil choisit parmi ses membres un président qui doit être une personne physique, et non le représentant d'une personne morale.

Le président est nommé pour la durée restant à courir de son mandat d'administrateur.

Il est rééligible. Il peut être révoqué à tout moment par le conseil.

Fonction et pouvoirs

Le président est le garant d'un fonctionnement coopératif des différentes instances de notre société.

Il représente notre coopérative à l'égard des tiers.

En l'absence de directeur général, il assure la coordination de l'ensemble des activités et le fonctionnement régulier de la société.

Délégations

Dans le cas où le président serait dans l'impossibilité d'exercer ses fonctions, notamment pour

cause d'absence, il peut déléguer tout ou partie de ses pouvoirs à un administrateur. Cette délégation doit toujours être donnée pour un périmètre défini et un temps limité.

Si le président est dans l'incapacité d'effectuer lui-même cette délégation, le conseil peut y procéder dans les mêmes conditions.

Le président ou le conseil peuvent en outre confier tous mandats spéciaux à toutes personnes, appartenant ou non au conseil, pour un ou plusieurs objets déterminés.

Article 24 - Directeur général

La démission, le non-renouvellement ou la révocation des fonctions de directeur général, ne portent atteinte ni au contrat de travail éventuellement conclu par l'intéressé avec la coopérative, ni aux autres relations résultant de la double qualité d'associé coopérateur.

Désignation

S'il le juge utile, le conseil désigne parmi les associés un directeur général qui a la liberté d'accepter ou de refuser cette fonction de mandataire social.

Un associé ne peut être à la fois administrateur et directeur général.

Le conseil fixe la durée de son mandat qui ne peut excéder celle du mandat du président, détermine sa rémunération au titre de son mandat social et, le cas échéant, limite ses pouvoirs.

Le directeur général doit être âgé de moins de soixante-cinq ans à sa nomination.

Le directeur général est révocable à tout moment par le conseil.

Pouvoirs

Le directeur général assure la coordination de l'ensemble des activités et le fonctionnement régulier de la société.

Dans les limites fixées par le président, il représente et engage la société dans ses rapports avec les tiers.

Il peut engager des dépenses de fonctionnement ou d'investissement, à concurrence de 10 000 € pour une même opération ou projet.

La limitation des pouvoirs du directeur général décidée par le conseil ou le président n'est pas opposable aux tiers. La société est engagée même par les actes du directeur général qui ne relèvent pas de l'objet social de la société, à moins qu'elle ne prouve que le tiers savait que l'acte dépassait cet objet ou qu'il ne pouvait l'ignorer compte tenu des circonstances, étant exclu que la seule publication des statuts suffise à constituer cette preuve.

Les cautions, avals et garanties doivent faire l'objet d'une autorisation préalable du conseil.

TITRE VI ASSEMBLÉES GÉNÉRALES

Article 25 - Nature des assemblées

Les assemblées générales sont ordinaire annuelle, ordinaire réunie extraordinairement ou extraordinaire.

Article 26 - Dispositions communes et générales

Le conseil fixe les dates et lieux de réunion des différentes assemblées et d'une façon plus générale, organise le bon déroulement des assemblées, dans le respect des textes en vigueur et des présents statuts.

Composition

L'assemblée générale se compose de tous les associés coopérateurs.

Les associés coopérateurs ayant droit de vote sont ceux à jour de leurs obligations vis à vis de notre coopérative.

Leur liste est arrêtée par le conseil le 16^{ème} jour qui précède la réunion de l'assemblée générale.

Convocation et lieu de réunion

Les associés sont convoqués par le conseil coopératif.

A défaut d'être convoquée par le conseil, l'assemblée peut également être convoquée par :

- les commissaires aux comptes ;
- un mandataire de justice désigné par le tribunal de commerce statuant en référé, à la demande, soit de tout intéressé en cas d'urgence, soit d'au moins 5% des associés convoqués à la dernière assemblée ordinaire
- un administrateur judiciaire
- le liquidateur.

La convocation électronique est subordonnée à l'accord préalable personnel de chaque associé et à la communication de leur adresse électronique. Il est possible de revenir à tout moment sur cet accord en informant le conseil.

La convocation par lettre recommandée avec accusé de réception est possible, à la demande express de l'associé, qui supportera les frais engendrés, payables d'avance.

Les délais d'envoi ne tiennent pas compte du jour de l'envoi de la lettre. Les délais se calculent en jours pleins entre la date et l'heure d'envoi du courrier électronique ou la date du cachet postal d'expédition d'une part, la date et l'heure de début d'assemblée d'autre part. Ces règles s'appliquent aux autres délais mentionnés pour l'organisation et le déroulement des assemblées.

La lettre de convocation mentionne expressément les conditions dans lesquelles les associés peuvent voter à distance.

Ordre du jour

L'ordre du jour est arrêté par l'auteur de la convocation.

Il y est porté les propositions émanant du conseil et les points ou projets de résolution qui auraient été communiqués au conseil au moins 10 semaines avant la date de l'assemblée par des associés représentant au moins 5 % des droits de vote pouvant s'exercer à la dite assemblée.

Bureau

L'assemblée choisit parmi les associés présents un bureau composé de :

- un animateur de séance
- deux scrutateurs
- un secrétaire de séance

En cas de convocation par un commissaire aux comptes, un administrateur judiciaire, un mandataire de justice ou par un liquidateur, l'assemblée est présidée par celui qui l'a convoquée.

Feuille de présence

Il est tenu une feuille de présence comportant les noms, prénoms et domiciles des associés, le nombre de parts sociales dont chacun d'eux est propriétaire et le nombre de voix dont ils disposent.

Elle est signée par tous les associés présents, tant pour eux-mêmes que pour ceux qu'ils peuvent représenter. Elle est certifiée par le bureau de l'assemblée, déposée au siège social et communiquée à tout requérant.

Délibérations

Il ne peut être délibéré que sur les questions portées à l'ordre du jour.

Néanmoins, l'assemblée peut en toutes circonstances révoquer un ou plusieurs administrateurs.

Modalités de votes

La nomination des membres du conseil, ainsi que toute autre nomination, est effectuée à bulletins secrets. Pour toutes les autres questions il est procédé à des votes à main levée, sauf si une personne présente ou représentée demande un vote à bulletins secrets.

Droit de vote

Chaque associé a droit de vote dans toutes les assemblées avec une voix. Les abstentions, les votes blancs et les bulletins nuls sont considérés comme des votes hostiles à l'adoption de la résolution.

Vote à distance

Tout associé peut voter à distance. A compter de la convocation de l'assemblée, un formulaire de vote à distance et ses annexes sont remis ou adressés, aux frais de la société, à tout associé qui en fait la demande.

La société doit faire droit à toute demande déposée ou reçue au siège social au plus tard six jours avant la date de réunion. Le formulaire de vote à distance doit comporter certaines

indications et documents fixés par les articles R.225-76 et suivants du code de commerce. Le formulaire doit informer l'associé de façon très apparente que toute abstention exprimée dans le formulaire ou résultant de l'absence d'indication de vote sera assimilée à un vote défavorable à l'adoption de la résolution. Le formulaire peut, le cas échéant, figurer sur le même document que la formule de procuration. Dans ce cas, ce sont les dispositions de l'article R.225-78 du Code de commerce qui sont applicables.

Le formulaire de vote à distance adressé à l'associé pour une assemblée vaut pour toutes les assemblées successives convoquées avec le même ordre du jour.

Les formulaires papier de vote à distance doivent être reçus par la société trois jours avant la réunion.

Le conseil peut décider de mettre en place le vote à distance par voie électronique. Dans ce cas, le contenu du formulaire de vote à distance électronique est identique au formulaire de vote papier. Les mêmes annexes doivent y être jointes. Les formulaires électroniques de vote à distance peuvent être reçus par la société jusqu'à la veille de la réunion de l'assemblée au plus tard à 15 heures, heure de Paris (Art R.225-77 du Code de commerce).

En cas de retour de la formule de procuration et du formulaire de vote à distance, la formule de procuration est prise en considération, sous réserve des votes exprimés dans le formulaire de vote à distance.

Procès-verbaux

Les délibérations des assemblées générales sont constatées par des procès-verbaux établis par les membres du bureau et signés par eux.

Ils sont portés sur un registre spécial tenu au siège social dans les conditions réglementaires.

Si, à défaut du quorum requis, une assemblée ne peut délibérer régulièrement, il en est dressé procès-verbal par le bureau de ladite assemblée.

Effet des délibérations

L'assemblée générale régulièrement convoquée et constituée représente l'universalité des associés et ses décisions obligent même les absents, incapables ou dissidents.

Pouvoirs

Un associé ne peut porter qu'un seul pouvoir.

Les pouvoirs adressés à la coopérative sans désignation d'un mandataire sont comptés comme exprimant un vote favorable à l'adoption des seules résolutions présentées ou soutenues par le conseil, et défavorable à l'adoption des autres projets de résolutions.

Article 27 - Assemblée générale ordinaire

L'assemblée générale ordinaire prend toutes les décisions autres que celles qui sont réservées à la compétence de l'assemblée générale extraordinaire par la loi et les présents statuts.

Quorum et majorité

L'assemblée générale ordinaire délibère valablement sur première convocation si les associés présents ou représentés détiennent au moins le cinquième des parts. Les associés ayant voté à distance ou donné procuration sont considérés comme présents.

Si ce quorum n'est pas atteint, une deuxième assemblée est convoquée. Elle délibère valablement, quel que soit le nombre d'associés présents ou représentés, mais seulement sur le même ordre du jour.

Les délibérations sont prises à la majorité des voix des associés présents ou représentés.

Assemblée générale ordinaire annuelle

Après débats, l'assemblée générale ordinaire annuelle fixe les grandes orientations de la coopérative, en respectant l'esprit de notre entreprise tel que défini dans nos statuts, le préambule en particulier. Elle choisit les projets à mettre en oeuvre.

Elle exerce les pouvoirs qui lui sont conférés par la loi et notamment :

- approuve ou redresse les comptes,
- fixe les orientations générales de la coopérative,
- élit les membres du conseil coopératif et peut les révoquer,
- approuve les conventions passées entre la coopérative et un ou plusieurs membres du conseil, ainsi que le directeur général
- désigne les commissaires aux comptes, s'il y a lieu,
- ratifie l'affectation des excédents proposée par le conseil conformément à la loi et aux présents statuts,
- donne au conseil les autorisations nécessaires au cas où les pouvoirs de celui-ci seraient insuffisants,

L'assemblée générale ordinaire annuelle se tient dans les six mois de la clôture de l'exercice.

Le conseil annonce la date de l'assemblée au moins 4 mois à l'avance, dans la mesure du possible d'une année sur l'autre.

La première convocation d'une assemblée générale ordinaire annuelle est faite par lettre simple ou courrier électronique adressé aux associés trente jours au moins à l'avance. Sur deuxième convocation, le délai est d'au moins dix jours.

Assemblée générale ordinaire réunie extraordinairement

L'assemblée générale ordinaire réunie extraordinairement examine les questions dont la solution ne peut pas attendre la prochaine assemblée générale ordinaire annuelle.

La première convocation d'une assemblée générale ordinaire réunie extraordinairement est faite par lettre simple ou courrier électronique adressé aux associés quinze jours au moins à l'avance. Sur deuxième convocation, le délai est d'au moins dix jours.

Article 28 - Assemblée générale extraordinaire

Quorum et majorité

L'assemblée générale extraordinaire délibère valablement sur première convocation si les 2

conditions suivantes sont réunies :

- le tiers des associés ayant droit de vote sont présents,
- les associés présents détiennent au moins le quart des parts.

Si ces quorums ne sont pas atteints, une nouvelle assemblée peut délibérer valablement si les 2 conditions suivantes sont réunies :

- le quart des associés ayant droit de vote sont présents,
- les associés présents détiennent au moins le cinquième des parts.

A défaut de ces quorums, la deuxième assemblée est prorogée de deux mois au plus et peut délibérer valablement quelque soit les quorums.

Les associés ayant voté par correspondance ou donné procuration sont considérés comme présents.

Les délibérations de l'assemblée générale extraordinaire sont prises à la majorité qualifiée des deux tiers des voix.

Rôle et compétence

L'assemblée générale extraordinaire des associés a seule compétence pour :

- modifier les statuts de la Scic.
- exclure un associé qui aurait causé un préjudice matériel ou moral à la coopérative.

Convocation

La première convocation d'une assemblée générale extraordinaire est faite par lettre simple ou courrier électronique adressé aux associés quarante cinq jours au moins à l'avance. Sur deuxième convocation, le délai est d'au moins dix sept jours.

TITRE VII CONTRÔLE DES COMPTES – RÉVISION COOPÉRATIVE

Article 29 - Commissaires aux comptes

Conformément aux articles L229-9-1 et R 227-1 du Code de Commerce, si nécessaire, l'assemblée générale ordinaire désigne un commissaire aux comptes titulaire et un commissaire suppléant.

La durée des fonctions des commissaires est de six exercices. Cette durée est renouvelable.

Les commissaires aux comptes sont investis des fonctions et des pouvoirs que leur confèrent les articles L.225-218 à L.225-235 du Code de commerce.

Ils sont convoqués à toutes les réunions du conseil qui examinent ou arrêtent les comptes annuels ou intermédiaires ainsi qu'à toutes les assemblées d'associés.

Lorsque la société coopérative n'atteint pas deux des trois seuils fixés par l'article R 227-1 du Code de Commerce, elle n'est pas tenue de désigner un commissaire aux comptes.

Dans ce cas, l'assemblée peut désigner, pour une durée de deux ans renouvelables, deux associés coopérateurs et leur confier la vérification des comptes de la société.

Article 30 - Révision coopérative

La coopérative fera procéder tous les 5 ans à la révision coopérative prévue dans les conditions fixées par l'article 19 duodécies de la loi n° 47-1775 du 10 septembre 1947.

TITRE VIII COMPTES SOCIAUX – EXCÉDENTS - RÉSERVES

Article 31 - Exercice social

L'exercice social commence le 1er avril et finit le 31 mars.

Toutefois, le premier exercice commencera à compter de l'immatriculation de la société au Registre du commerce et des sociétés pour se terminer le 31 mars 2016.

Les actes accomplis pour son compte pendant la période de formation et repris par la société coopérative seront rattachés à cet exercice.

Article 32 - Documents sociaux

Le président, accompagné des autres administrateurs et du directeur général s'il existe, présente un rapport de gestion, le compte de résultat, le bilan et tout document permettant une bonne compréhension de l'évolution de notre coopérative durant l'exercice écoulé, avec les perspectives et évolutions possibles pour les exercices en cours et à venir.

Ils devront faire preuve de pédagogie et de clarté, afin que chaque associé coopérateur puisse suivre correctement, y compris les néophytes en gestion.

A minima, les documents suivants devront accompagner la convocation à l'assemblée générale ordinaire annuelle, cette liste n'étant pas limitative :

- le rapport de gestion, comprenant le rapport concernant les conventions réglementées au sens de l'article L 227-10 du Code du Commerce
- le compte de résultat,
- le bilan,
- les documents annexés le cas échéant à ces comptes,
- une proposition d'affectation de résultat,
- le rapport des admissions d'associés, des nouvelles souscriptions, ainsi que des rejets prononcés.

Article 33 - Excédents

Les excédents sont constitués par les produits de l'exercice majorés des produits exceptionnels et sur exercices antérieurs et diminués des frais, charges, amortissements, provisions et impôts afférents au même exercice, ainsi que des pertes exceptionnelles ou sur exercices antérieurs et des reports déficitaires antérieurs.

L'assemblée générale ordinaire annuelle décide de l'affectation des résultats de l'exercice précédent, sur proposition du conseil, avec obligation de respecter les règles suivantes :

- 15 % sont affectés à la réserve légale, qui reçoit cette dotation jusqu'à ce qu'elle soit égale au montant le plus élevé atteint par le capital,

- 50 %, minimum légal, des sommes disponibles après la dotation à la réserve légale sont affectés à une réserve statutaire. L'assemblée pourra décider en toute légalité d'un pourcentage supérieur, jusqu'à 100 %,
- il peut être distribué un intérêt aux parts sociales dont le montant sera déterminé par l'assemblée générale sur proposition du conseil,
- le montant total des intérêts distribués ne peut excéder les sommes disponibles après dotations aux réserves légale et statutaire, déduction faite également des subventions, encouragements et autres moyens financiers versés à la société par les collectivités publiques, leurs groupements et les associations,
- le taux des intérêts distribués ne peut être supérieur au taux moyen de rendement des obligations des sociétés privées publié par le ministère chargé de l'économie en vigueur.

Les parts sociales ouvrant droit à rémunération sont celles qui existaient au jour de la clôture de l'exercice et qui existent toujours à la date de l'assemblée générale ordinaire annuelle.

Le versement des intérêts aux parts sociales a lieu au plus tard neuf mois après la clôture de l'exercice.

Article 34 - Impartageabilité des réserves

Quelle que soit leur origine ou leur dénomination, les réserves ne peuvent jamais être incorporées au capital et donner lieu à la création de nouvelles parts ou à l'élévation de la valeur nominale des parts, ni être utilisées pour libérer les parts souscrites, ni être distribuées, directement ou indirectement, au cours de la vie de la coopérative ou à son terme, aux associés ou travailleurs de celle-ci ou à leurs héritiers et ayants droit.

TITRE IX DISSOLUTION - LIQUIDATION - CONTESTATION

Article 35 - Perte de la moitié du capital social

Si, du fait des pertes constatées dans les documents comptables, l'actif net devient inférieur à la moitié du capital social, le conseil doit convoquer l'assemblée générale à l'effet de décider s'il y a lieu de prononcer la dissolution de la coopérative ou d'en poursuivre l'activité. La résolution de l'assemblée fait l'objet d'une publicité.

Article 36 - Expiration de la coopérative - Dissolution

A l'expiration de la coopérative, si la prorogation n'est pas décidée, ou en cas de dissolution anticipée, l'assemblée générale règle la liquidation conformément à la loi et nomme un ou plusieurs liquidateurs investis des pouvoirs les plus étendus.

Après l'extinction du passif et paiement des frais de liquidation et, s'il y a lieu, des répartitions différées, les associés n'ont droit qu'au remboursement de la valeur nominale de leurs parts, sous déduction, le cas échéant, de la partie non libérée de celles-ci.

Le boni de liquidation sera attribué par décision de l'assemblée générale soit à d'autres coopératives ou unions de coopératives, soit à une autre entreprise de l'économie sociale et solidaire.

TITRE X
IMMATRICULATION – ACTES ANTÉRIEURS À L'IMMATRICULATION
NOMINATION DES PREMIERS ORGANES

Article 37 - Immatriculation

La société jouira de la personnalité morale à compter de son immatriculation au Registre du commerce et des sociétés.

Article 38 - Mandat pour les actes à accomplir pour le compte de la société en cours d'immatriculation

Dès à présent, les soussignés décident la réalisation immédiate, pour le compte de la société, de différents actes et engagements. A cet effet, tout pouvoir est expressément donné à Jean Quilleret, associé, à l'effet de réaliser lesdits actes et engagements jusqu'à la date de l'immatriculation de la société. Ils seront repris par la société dès son immatriculation au Registre du commerce et des sociétés et seront considérés comme ayant été accomplis par elle depuis leur origine. Les pouvoirs à cet effet font l'objet d'une annexe aux présentes.

Article 39 - Frais et droits

Tous les frais, droits et honoraires entraînés par le présent acte et ses suites incombent conjointement et solidairement aux soussignés, au prorata de leurs apports, jusqu'à ce que la société soit immatriculée au registre du commerce et des sociétés.

A compter de son immatriculation, ils seront entièrement pris en charge par la société qui devra les amortir avant toute distribution d'excédents, et au plus tard dans le délai de cinq ans.

Article 40 - Nomination des premiers administrateurs

Sont désignés comme premiers administrateurs :

- Jean-Louis ALVAREZ, 142 rue de St Thomas - 66360 FONTPEDROUSE
- Alain HEBRARD, La Bassine - 81260 CASTELNAU DE BRASSAC
- Guillaume HUSSON, 94 place de la Victoire - 66360 OLETTE
- Joan LOUIS, 17 rue de San Juan - 66500 PRADES
- Marie-Thérèse FALIEU, Mas d'en Porsignan - 66360 NYER
- Meïna LOUIS, 30 rue St Simon - 66000 PERPIGNAN
- Myriam NEGRE, Camp de Biroye - 66360 NYER
- Jérôme PENACCHIO, Aytua - 66360 ESCARO
- Jean QUILLERET, La Combe Martin - 63440 ST QUINTIN SUR SIOULE

Jean QUILLERET est choisi président.

Fait à Nyer, le dimanche 25 janvier 2015

En 7 originaux, dont 4 pour l'enregistrement, la société, le dépôt au RCS.

Signature des associés

Alliance Coopérative Internationale Déclaration sur l'Identité Coopérative Internationale

Définition

Une coopérative est une association autonome de personnes volontairement réunies pour satisfaire leurs aspirations et besoins économiques, sociaux et culturels communs au moyen d'une entreprise dont la propriété est collective et où le pouvoir est exercé démocratiquement.

Les valeurs

Les valeurs fondamentales des coopératives sont la prise en charge et la responsabilité personnelles et mutuelles, la démocratie, l'égalité, l'équité et la solidarité. Fidèles à l'esprit des fondateurs, les membres des coopératives adhèrent à une éthique fondée sur l'honnêteté, la transparence, la responsabilité sociale et l'altruisme.

Les principes

Les principes coopératifs constituent les lignes directrices qui permettent aux coopératives de mettre leurs valeurs en pratique.

Premier principe: Adhésion volontaire et ouverte à tous

Les coopératives sont des organisations fondées sur le volontariat et ouvertes à toutes les personnes aptes à utiliser leurs services et déterminées à prendre leurs responsabilités en tant que membres, et ce sans discrimination fondée sur le sexe, l'origine sociale, la race, l'allégeance politique ou la religion.

Deuxième principe: Pouvoir démocratique exercé par les membres

Les coopératives sont des organisations démocratiques dirigées par leurs membres qui participent activement à l'établissement des politiques et à la prise de décisions. Les hommes et les femmes élus comme représentants des membres sont responsables devant eux. Dans les coopératives de premier niveau, les membres ont des droits de vote égaux en vertu de la règle «un membre, une voix»; les coopératives d'autres niveaux sont aussi organisées de manière démocratique.

Troisième principe: Participation économique des membres

Les membres contribuent de manière équitable au capital de leurs coopératives et en ont le contrôle. Une partie au moins de ce capital est habituellement la propriété commune de la coopérative. Les membres ne bénéficient habituellement que d'une rémunération limitée du capital souscrit comme condition de leur adhésion. Les membres affectent les excédents à tout ou partie des objectifs suivants: le développement de leur coopérative, éventuellement par la dotation de réserves dont une partie au moins est impartageable, des ristournes aux membres en proportion de leurs transactions avec la coopérative et le soutien d'autres activités approuvées par les membres.

Quatrième principe: Autonomie et indépendance

Les coopératives sont des organisations autonomes d'entraide, gérées par leurs membres. La conclusion d'accords avec d'autres organisations, y compris des gouvernements, ou la recherche de fonds à partir de sources extérieures, doit se faire dans des conditions qui préservent le pouvoir démocratique des membres et maintiennent l'indépendance de leur coopérative.

Cinquième principe: Éducation, formation et information

Les coopératives fournissent à leurs membres, leurs dirigeants élus, leurs gestionnaires et leurs employés l'éducation et la formation requises pour pouvoir contribuer effectivement au développement de leur coopérative. Elles informent le grand public, en particulier les jeunes et les dirigeants d'opinion, sur la nature et les avantages de la coopération.

Sixième principe: Coopération entre les coopératives

Pour apporter un meilleur service à leurs membres et renforcer le mouvement coopératif, les coopératives œuvrent ensemble au sein de structures locales, nationales, régionales et internationales.

Septième principe: Engagement envers la communauté

Les coopératives contribuent au développement durable de leur communauté dans le cadre d'orientations approuvées par leurs membres.

Annexe 2

Membres fondateurs

Prénom	Nom	Nbre parts	Montant	Adresse	Code Postal	Commune	date naissance	lieu de naissance
Michel	MARLOT	1	200	Las Embriagues	66360	NYER	14/05/1955	89400 MIGENNES
Marie-Thérèse	FALIEU	1	200	Mas d'en Porsignan	66360	NYER	13/01/1942	75009 PARIS
Dominique	ROUCACHÉ	2	400	Mas Tartagou	66360	NYER	12/06/1963	78400 CHATO
Dominique	SOULARUE	3	600	Mas Tartagou	66360	NYER	15/07/1951	19800 EYREIN
Joan	LOUIS	1	200	17 Rue De San Juan	66500	PRADES	21/01/1978	66000 PERPIGNAN
Joseph	FALIEU	1	200	L'ltaca	66360	NYER	28/03/1944	66530 CLAIRA
André	ARGILÈS	1	200	Le Bourg	66360	NYER	29/11/1963	66500 PRADES
Meina	LOUIS	1	200	30 rue St Simon	66000	PERPIGNAN	18/01/1984	66400 CERET
Dominique	DIEU	1	200	Las Embriagues	66360	NYER	31/07/1953	75012 PARIS
Marica	LOUIS	1	200	21 rue de l'Occitanie	11190	COUIZA	07/03/1984	66400 CERET
Myriam	NEGRE	5	1 000	Camp de Biroye	66360	NYER	09/03/1954	8400 WINTERTHUR (Suisse)
Anne Marie	LOUIS	3	600	4 Allée des Coquelicots	66180	VILLENEUVE DE LA RAHO	13/01/1942	75009 PARIS
Jean-Louis	ALVAREZ	1	200	142 rue de St Thomas	66360	FONTPEDROUSE	20/04/1948	66000 PERPIGNAN
Rachel	CARAVELLA	1	200	94 place de la Victoire	66360	OLETTE	27/12/1977	63500 ISSOIRE
Guillaume	HUSSON	5	1 000	94 place de la Victoire	66360	OLETTE	03/01/1987	03800 ST BONNET DE RT
Danièle	ROURY	5	1 000	La Combe Martin	63440	ST QUINTIN SUR SIOULE	23/05/1962	26150 DIE
Jean	QUILLERET	5	1 000	La Combe Martin	63440	ST QUINTIN SUR SIOULE	22/11/1960	03200 VICHY
Marlène	ROQUE	1	200	Aytua	66360	ESCARO	12/03/1980	66500 PRADES
Jérôme	PENACCHIO	1	200	Aytua	66360	ESCARO	13/06/1979	66000 PERPIGNAN
Jacqueline	VIDAL	1	200	Le Couhalion	63210	AURIERES	14/06/1949	63110 BEAUMONT
Alain	HEBRARD	1	200	La Bassine	81260	CASTELNAU DE BRASSAC	15/10/1941	47000 AGEN
Jean-Luc	JUTHIER	1	200	Plasson	07340	ST JACQUES d'ATTICIEUX	27/10/1952	42520 MACLAS
Raoul Marc	JENNAR	5	1 000	7 place du Château	66500	MOSSET	06/07/1946	6032 MONT-SUR-MARCHIENNE (Belgique)
Forme	Nom	Nbre parts	Montant	Adresse	Code Postal	Commune	SIREN	RCS
SCIC SARL	CATENR	1	200	26 rue de l'Avenir	66000	PERPIGNAN	808 538 771 00011	PERPIGNAN
SCIC SA	ENERCOOP	1	200	710 rue Favre de Saint-Castor	34184	MONTPELLIER cedex 4	532 532 702 00034	MONTPELLIER

Annexe 3
Mandat pour les actes à accomplir
pour le compte de la société en cours d'immatriculation

Mandat est donné à Jean Quilleret pour réaliser toutes les formalités nécessaires à l'immatriculation de la société et d'engager tous les frais correspondants, notamment :

- enregistrement des statuts à la Recette des Impôts du siège
- publication dans un journal d'annonces légales
- immatriculation au Registre du Commerce
- paraphe des registres obligatoires au Greffe