[image: image1.jpg]| 5
La Région

Occitanie

Pyrénées - Méditerranée

 [image: image7.jpg]en Occitanie

[image: image2.png]

DOSSIER DE DEMANDE DE FINANCEMENT
APPEL A PROJETS (AAP) « SOUTIEN A L’ENTREPRENEURIAT DANS LES QUARTIERS PRIORITAIRES DE LA VILLE » - EXERCICE 2024
Le dossier de candidature, accompagné des pièces demandées, fera l’objet d’un envoi dématérialisé, sous format pdf, à l’adresse mail suivante : politiquedelaville@laregion.fr
Renseignements au 04.67.22.81.61 (site administratif de Montpellier) ou 05.61.33.50.37 (site administratif de Toulouse) ou sur www.laregion.fr
Contenu du dossier de demande de financement
2PARTIE 1- PIECES A JOINDRE AU DOSSIER DE DEMANDE DE FINANCEMENT

4PARTIE 2 - IDENTIFICATION DU DEMANDEUR

52.a - FICHE DE PRESENTATION DE L’ASSOCATION

62.b - FICHE DE PRESENTATION DE L’ENTREPRISE

7PARTIE 3 - DESCRIPTIF DE L’OPERATION

12PARTIE 4 - ATTESTATION SUR L’HONNEUR

13PARTIE 5 - BUDGET PREVISIONNEL DE LA STRUCTURE

14PARTIE 6 - BUDGET PREVISIONNEL DE L'OPERATION

146.a - BUDGET PREVISIONNEL DE L'OPERATION

166.b - CHARGES DE PERSONNEL DIRECTEMENT LIEES A L'OPERATION

176.c - CHARGES INDIRECTES RATTACHABLES A L'OPERATION

186.d - CONTRIBUTIONS VOLONTAIRES

19PARTIE 7 - ATTESTATION POUR LE REGLEMENT « de minimis »

20PARTIE 8 - RECAPITULATIF DES AIDES PUBLIQUES

21PARTIE 9 – IDENTIFICATION DU GROUPEMENT

21ET HABILITATION DU PORTEUR DE GROUPEMENT

------------- Partie réservée aux services de la Région -------------
Dossier de demande de financement reçu le : ………/………/2024

 complet
  incomplet

Accusé de réception du dossier adressé au demandeur le : ………/………/2024
Dossier complet le : ………/………/2024
Numéro du dossier interne : ……………………………………….……………………………………….
Avis technique :

 avis favorable

  avis défavorable
PARTIE 1- PIECES A JOINDRE AU DOSSIER DE DEMANDE DE FINANCEMENT
La liste présentée ci-après pourra être complétée par d'autres documents utiles à l'instruction du dossier sur demande du service instructeur.

Le demandeur peut fournir tout autre document jugé utile pour présenter le projet et témoigner de son intérêt régional et de ses impacts (devis, note d’analyse…).
NB : Les pièces suivantes, qui font partie intégrante du dossier de demande de financement, sont à signer et dater par le signataire habilité, et à compléter selon le modèle proposé dans le présent document. Ces pièces sont à adresser avec le dossier de demande de financement, en original.
- L’attestation sur l’honneur (Partie 4)

- Le budget prévisionnel de la structure (Partie 5)

- Le budget prévisionnel de l’opération (Partie 6)
- L’attestation pour le règlement « de minimis » (Partie 7)
- Le récapitulatif des aides publiques (Partie 8)
- La convention de groupement / consortium (Partie 9), le cas échéant

	PIECES A JOINDRE POUR TOUS LES DEMANDEURS
	Pour le service instructeur

	· Fiche d’identification du demandeur (Partie 2)
	·

	· Descriptif de l’opération (Partie 3)
	·

	· Attestation sur l’honneur (conformément au modèle prévu en Partie 4 qui vaut lettre de demande de financement)
	·

	· Budget prévisionnel de l’opération (conformément au modèle prévu en Partie 6)
	·

	· Relevé d’identité bancaire (RIB)
	·

	· Attestation pour le règlement « de minimis » (Partie 7)
	·

	· Récapitulatif des aides publiques, le cas échéant (Partie 8)
	· ou NC* □

	· Attestation de non assujettissement à la TVA (si le budget est présenté TTC) ou d’assujettissement partiel, le cas échéant
	· ou NC* □

	· Convention de groupement / consortium, le cas échéant (Partie 9)
	· ou NC* □

	PIECES SPECIFIQUES AUX ORGANISMES PUBLICS
	

	· Acte permettant à l’exécutif de solliciter un financement et désignant la personne habilitée à engager la personne morale (délibération, acte du conseil d’administration…), signé, daté, tamponné
	·

	· Compte administratif du dernier exercice exécuté certifié par la personne habilitée
	·

	· Liste des membres de l’Assemblée délibérante
	·

	PIECES SPECIFIQUES AUX ORGANISMES PRIVES
	

	· Copie des statuts en vigueur datés et signés
	·

	· Liste des membres du conseil d’administration ou du bureau en vigueur
	·

	· Budget prévisionnel de la structure conformément au modèle prévu en partie 5
	·

	· Rapport d’activité du dernier exercice clôturé (N-1, N-2 le cas échéant)
	·

	· Bilan et compte de résultat du dernier exercice clôturé (N-1, N-2 le cas échéant ; certifiés conformes par le président, le trésorier et le cas échéant le commissaire aux comptes)
	·

	· Pour les entreprises inscrites au Registre du Commerce et des Sociétés ou au Registre des Métiers: Extrait Kbis et Fiche entreprise
	·

	· Pour les associations : Liste des insertions au Journal Officiel (ou récépissé de la préfecture) et fiche association
	·

	PIECES SPECIFIQUES AUX PARTICULIERS
	

	· Pièce datant de moins de 6 mois justifiant du lien de l’opération envisagée avec la région
	·

	PIECES SPECIFIQUES CONCERNANT LES PROJETS SOUTENUS PAR LA REGION EN 2022 DANS LE CADRE DU PRESENT AAP
	

	· Bilan qualitatif et quantitatif 2021 (prévisionnel ou définitif)
	·

* NC : Non concerné
Si les documents ne sont pas signés par le représentant légal, il convient de joindre le pouvoir donné par ce dernier au signataire.
PARTIE 2 - IDENTIFICATION DU DEMANDEUR
(A compléter par tout demandeur)
 Personne physique (particulier)

 Personne morale (organisme public ou privé)

Coordonnées postales (siège social pour les personnes morales) :
………

Code postal ……………………………… Ville ……

Adresse de correspondance si différente ……………………………………………………………………………………………………
Code postal…………………………………… Ville ………
Contact (représentant légal pour les personnes morales) : Civilité : Madame Monsieur
Nom : ………………………………………………………………………………………… Prénom :…………………………………………………………
Fonction : ……

Tél : …………………………………………………………… Mail : ………………………………………………………………………………………………

Référent technique ou responsable du projet (si différent du contact) : Madame Monsieur
Nom : ………………………………………………………………………………………… Prénom :…………………………………………………………
Fonction : ……

Tél : …………………………………………………………… Mail : ………………………………………………………………………………………………
Personne morale

 Organisme public

 Organisme privé

Nature/ statut juridique : ……
Nom de la structure : ………
Sigle de la structure : ……
Raison sociale (le cas échéant) : ……
Principales activités :

	

Numéro SIRET/SIREN: …………………………………………………………
Code NAF (APE) : ………………………………
Régime TVA : Assujetti Non assujetti Partiellement assujetti au taux de …………………%
Date de création : …………/…………/…………
Date de début de l'exercice comptable : 1er janvier Autre : …………………
Effectifs salariés : …………………

 salariés représentant …………………ETP

Structure :  nationale  départementale
  régionale
  locale
 Autre :

Commissaire aux comptes :  oui
  non

Union, fédération, réseau auquel est affiliée la structure : ……………………………………………………………
N° d’enregistrement délivré par le service de contrôle de la formation professionnelle (DIRECCTE) (pour les opérateurs proposant des modules de formation) : ……………………………………………………………
Année de début de l’activité de formation professionnelle continue : ………………………………………………….
2.a - FICHE DE PRESENTATION DE L’ASSOCATION
 (A compléter uniquement pour les associations)

Numéro RNA :

(Le numéro RNA (répertoire national des associations) est attribué à l’occasion des démarches d’enregistrement de création ou de modification en préfecture.
Date de publication au Journal Officiel : |_|_| / |_||_| /|_||_||_||_|
Agrément administratif :  oui
  non
Si oui : précisez le ou les types d’agréments et dates d’obtentions

Label :  oui
  non

Si oui : précisez le ou les types de labels et dates d’obtentions

Association reconnue d’utilité publique :  oui
  non
Nombre d’adhérents :

dont

hommes

femmes
Nombre de bénévoles :

Nombre de volontaires :

(Bénévole : personne contribuant régulièrement à l’activité de l’association de manière non rémunérée. Volontaire : personne engagée dans une mission d’intérêt général par un contrat spécifique.

Cadres dirigeants :

Pour les 3 plus hauts cadres dirigeants bénévoles et salariés :

	Pour les 3 plus hauts cadres dirigeants bénévoles et salariés :
	Rémunération
	Avantage en nature

	Dirigeant 1 :
	€
	

	Dirigeant 2 :
	€
	

	Dirigeant 3 :
	€
	

Eléments financiers sur les trois dernières années :

	
	N-3
	N-2
	N-1

	Bilan
	€
	€
	€

	Fonds associatifs
	€
	€
	€

	Chiffre d’affaires
	€
	€
	€

Autres informations pertinentes relatives à l’association :
	

2.b - FICHE DE PRESENTATION DE L’ENTREPRISE

(A compléter uniquement pour les entreprises)
Enregistrement au :

 registre du commerce

  répertoire des métiers

Evolution de l’effectif sur les 3 précédents exercices clos :
	
	N-3
	N-2
	N-1
	Evolution N-1/N-3

	Nombre d’ETP
	
	
	
	

Montant du chiffre d’affaires et du bilan sur les trois dernières années :
	
	N-3
	N-2
	N-1

	Fonds propres
	
	
	

	Bilan
	€
	€
	€

	Chiffre d’affaires
	€
	€
	€

PME ou appartenance éventuelle à un groupe (préciser le taux de participation, l’effectif et le CA du groupe) :
Répartition du capital (taux de participation et actionnaires – si sociétés actionnaires, rajouter l’effectif et le CA)

Autres informations pertinentes relatives à l’entreprise :

	

PARTIE 3 - DESCRIPTIF DE L’OPERATION
1- IDENTIFICATION ET OBJET DE L’OPERATION
1.1 Intitulé de l’opération :
…….
1.2 préciser les types d’intervention et les phases d’accompagnement couverts par l’opération :
Sensibilisation à l'entrepreneuriat et au repreneuriat, préciser :
	Type d’intervention (choix multiple possible)
	Phases d’accompagnement (choix multiple possible)

	· Sensibilisation à l'entrepreneuriat et au repreneuriat
· Incubateurs et accélérateurs à destination des entrepreneurs étudiants
	· Organisation de manifestations

· Incubateurs et accélérateurs à destination des entrepreneurs étudiants
· ………………………………………………

Capacité entrepreneuriale, Qualification du projet, Formation et accompagnement aux métiers de futur dirigeant, démarrage de l’activité (suivi post-création/reprise) préciser :
	Type d’intervention (choix multiple possible)
	Phases d’accompagnement (choix multiple possible)

	· Volet Création -Reprise

	· Validation de la capacité entrepreneuriale et diagnostic

· Formation et accompagnement aux métiers de futur dirigeant

· Appui au démarrage et au développement

· ………………………………………………

	· Volet Transmission-Reprise
	· Accompagnement à la cession

· ………………………………………….

Structuration financière et suivi du financement de l’entreprise, préciser :
	Type d’intervention
	Phases d’accompagnement (obligatoires)

	Structuration financière et suivi du financement de l’entreprise
	· Expertise financière et économique

· Financement et suivi post-financement
· ………………………………………………

Accompagnement à l’ingénierie de projet, préciser :
	Type d’intervention (choix multiple possible)
	Phases d’accompagnement (choix multiple possible)

	· Volet Test d’activité

	· Phase d’accueil et diagnostic

· Parcours initial de mise en place de l’activité

· Test et accompagnement de l’activité et consolidation

· ………………………………………………

	· Volet Ingénierie Projets Innovants
	· Accompagnement global du projet

Et Hébergement

· ………………………………………………

1.3 Couverture géographique de l’opération :
(Quartier(s) Prioritaire(s) de la Ville (QPV) où se déroule l’opération : zone géographique d’impact locale (quartier ou ville), départementale, régionale,
· Régionale (Préciser le cas échéant les départements couverts et le nombre de QPV concernés)……..

· Départementale (Préciser le département et le nombre de QPV concernés) ………..
· Locale (Préciser QPV ou ville(s))………………………………………………………………………………………… ……….
2- DESCRIPTION DE L’OPERATION
2.1 Présentation générale des activités du candidat en lien avec la création-reprise-transmission d’entreprise et de son expérience en matière d’accompagnement à la création-reprise d’entreprise:

	

2.2 Description détaillée et opportunité de l’opération :
(Contexte de l’opération et le cas échéant complémentarité avec d'autres projets connus sur le même territoire, inscription de l'opération dans le cadre d'un projet plus global ou d'un appel à projets

	

2.3 Interaction du candidat avec les autres acteurs de l’écosystème entrepreneurial et territorial :
	

2.4 Objectifs ciblés et enveloppe financière dévolue par type de phase d’accompagnement proposé:
Sensibilisation à l'entrepreneuriat et au repreneuriat, préciser :
	Phases d’accompagnement couvertes
	Assiette prévisionnelle financière par phase
	Préciser, le cas échéant

	· Organisation de manifestations

	……………………………€
	· Nombre de manifestations planifiées : ……………………

· Nombre prévisionnel de public accueilli lors de ces manifestations : …………………

	· Incubateurs et accélérateurs à destination des entrepreneurs étudiants
	…………………………€
	· Nombre prévisionnel de porteurs de projet accompagnés : …………….
· Nombre prévisionnel d’heures d’accompagnement total prévu par l’opérateur :

en individuel : …………….H
et/ou en collectif : …………….H

	· ……………………………
	…………………………€
	· ………………………………………

 Capacité entrepreneuriale, Qualification du projet, Formation et accompagnement aux métiers de futur dirigeant, démarrage de l’activité (suivi post-création/reprise), préciser :
	Phases d’accompagnement couvertes
	Assiette prévisionnelle financière par phase
	Préciser, le cas échéant

	Création - Reprise

· Validation de la capacité entrepreneuriale et diagnostic de faisabilité globale du projet

	……………………………€
	· Nombre prévisionnel de porteurs de projet accompagnés : ………………..
· Nombre prévisionnel d’heures d’accompagnement total prévu par l’opérateur : …………….H
· Nombre prévisionnel de diagnostics : ………………..

	· Formation et accompagnement aux métiers de futur dirigeant

	……………………………€
	· Nombre moyen d’heures de formation par porteur de projet de création ou de reprise :

en individuel : …………….H
en collectif : …………….H
· Nombre prévisionnel d’heures de formation total prévu par l’opérateur :
en individuel : …………….H
et/ou en collectif …………….H

	· Appui au démarrage et au développement
	……………………………€
	· Nombre prévisionnel d’entreprises créées ou reprises accompagnées : ………………..
· Nombre prévisionnel d’heures d’accompagnement total prévu par l’opérateur : …………….H

	Transmission-Reprise

· Accompagnement à la transmission
	……………………………€
	· Nombre prévisionnel d’entreprises accompagnées dans le process de transmission : …………….

	· ……………………………
	……………………………€
	· ………………………………………

Structuration financière et suivi du financement de l’entreprise, préciser :
	Phases d’accompagnement couvertes
	Assiette prévisionnelle financière par phase
	Préciser, le cas échéant

	· Expertise financière et économique

	…………………………€
	· Nombre prévisionnel de porteurs de projet bénéficiant de l’expertise financière et économique : …………….

	· Financement et suivi post-financement

	…………………………€
	· Nbre prévi. d’outils financiers mobilisés :

……………. Micro-crédits ;

……………. Prêts d’honneur ;

……………. Garantie de prêt bancaire ;

……………. PTZ CDC

· Nombre prévisionnel d’entreprises accompagnées au titre du suivi post-financement : …………….

	· ……………………………
	…………………………€
	· ………………………………………

Accompagnement à l’ingénierie de projet, préciser :
	Phases d’accompagnement couvertes
	Assiette prévisionnelle financière par phase
	Préciser, le cas échéant

	Volet Test Activité

· Phase d’accueil et diagnostic

	…………………………€
	· Nombre prévisionnel de porteurs de projet accompagnés : …………….
· Nombre moyen d’heures par phase d’accompagnement par porteur :

en individuel : …………….H
et/ou en collectif : …………….H
· Nombre prévi. d’heures par phase d’accompagnement total par l’opérateur: en individuel : …………….H
et/ou en collectif : …………….H

	· Parcours initial de mise en place de l’activité
	…………………………€
	·

	· Test et accompagnement de l’activité et consolidation
	…………………………€
	·

	· ……………………………
	…………………………€
	·

	Phases d’accompagnement couvertes
	Assiette prévisionnelle financière par phase
	Préciser, le cas échéant

	Volet Projet Innovant

· Ingénierie du projet et hébergement

	……………………………€

	· Nombre prévisionnel de porteurs de projet et d’entreprises accompagnés : …………….
· Nombre prévisionnel porteurs de projet et d’entreprises hébergés : …………….
· ………………………………………

	· ……………………………
	……………………………€
	·

2.5 Principales actions présentées : détailler le cas échéant, le type d’intervention, le contenu, les modalités d’accompagnement individuel/collectif, les modules de formation, etc.) :
	

2.6 Typologie des publics accueillis et modalités de contractualisation et d’accompagnement:
	

2.7 Typologie des projets accompagnés, capacité du candidat à les qualifier et à les accompagner :
	

2.8 Sécurisation du parcours du porteur de projet et partenariat (coordination avec les autres structures d’aide à la création-reprise-transmission d’entreprise, orientation vers d’autres structures de suivi, etc.) :
	

2.9 Moyens mis en œuvre pour évaluer la qualité de l’accompagnement proposé et/ou modalités de suivi prévu à l’issue de la période d’accompagnement (durée, moyens, résultats, indicateurs de pérennité, etc.) :
	

2.10 Précisions sur le montage de l’opération :

(Précisez le cas échéant les spécificités du montage de l’opération : candidature en groupement, déclaration de sous-traitance, etc.
	

2.11 Phasage:

(Précisez, le cas échéant, le déroulé des étapes à mettre en œuvre pour réaliser l’opération dans le cas de l’organisation régulière ou récurrente de sessions de formation sur l’année par exemple
	

3- MOYENS MIS EN ŒUVRE PAR LE DEMANDEUR

3.1 Moyens humains utilisés pour les besoins de l’opération :
	Nombre d’ETP
	Type de fonction ou de spécialité dans l’accompagnement des porteurs de projet

	
	

	
	

	
	

	
	

	=
	TOTAL

3.2 Moyens matériels et immatériels (modalités d’accueil, etc.) utilisés pour les besoins de l’opération :
	

3.3 Autres moyens utilisés pour les besoins de l’opération (outils pédagogiques, etc.), le cas échéant :

	

4- OBLIGATIONS DE SERVICE PUBLIC RELATIVES AU SERVICE D’INTERET ECONOMIQUE GENERAL (SIEG) ENTREPRENEURIAT OCCITANIE
NB : L’AAP « Soutien à l’entrepreneuriat dans les quartiers politique de la ville » n’est pas concerné par cette rubrique 4 relative au SIEG.

PARTIE 4 - ATTESTATION SUR L’HONNEUR
Je soussigné(e)___________________________________, en qualité du signataire et représentant légal (ou signataire avec délégation du représentant légal), sollicite une aide de la Région destinée à la réalisation de l’opération intitulée « __ ___ ».

Rappel du montant de l’aide régionale sollicitée : _____________________________ €,

Pour un coût total de l’opération de __ € HT/TTC.

J'atteste sur l'honneur :

· L’exactitude des renseignements du présent dossier de candidature, du budget prévisionnel de la structure, du budget prévisionnel de l’opération, notamment la mention de l’ensemble des demandes de subventions introduites auprès d’autres financeurs publics,
· La régularité de la situation fiscale et sociale,

· Ne pas avoir sollicité d’autres ressources publiques et privées que celles présentées dans le présent dossier,

· Ne pas faire l’objet d’une procédure collective (ex : redressement, liquidation…) liée à des difficultés économiques, et ne pas être considéré comme une entreprise en difficulté au regard de la réglementation européenne des aides d’Etat,
Je m’engage à respecter les obligations suivantes :

· Fournir toute pièce complémentaire jugée utile pour instruire la demande et suivre la réalisation de l'opération ou du programme d’actions,

· Informer le service instructeur en cas de modification du programme d’actions, de l’opération ou de son déroulement (ex : période d’exécution, localisation de l’opération, engagements financier, données techniques…) y compris en cas de changement de ma situation (fiscale, sociale…), de ma raison sociale, etc.

· Informer la Région de tout changement dans ma situation juridique, notamment toute modification des statuts, dissolution, fusion, toute procédure collective en cours et plus généralement de toute modification importante susceptible d’affecter le fonctionnement de la personne morale (ou physique),
· Respecter les règles de commande publique, pour les organismes soumis à l’ordonnance n° 2015-899 du 23 juillet 2015,
· Tenir une comptabilité séparée, analytique ou code comptable, pour tracer les mouvements comptables de l’opération,
· Dûment justifier les dépenses et leur acquittement en cas d’attribution du financement,
· Faire état de la participation de la Région en cas d’attribution du financement sur tout document,
· Me soumettre à tout contrôle technique, administratif, comptable et financier, et communiquer toutes pièces et informations en lien avec le programme d’actions ou l’opération.

Le non-respect de ces obligations est susceptible de conduire à un non-versement ou un reversement partiel ou total du financement régional.

Fait à ____________________________, le ___________________

Cachet de la structure et signature du demandeur (représentant légal ou délégué)

Fonction du signataire : ________________________
	PARTIE 5 - BUDGET PREVISIONNEL DE LA STRUCTURE

	Budget prévisionnel à renseigner selon le modèle présenté ci-après pour tout type de structure privée. Pour les structures publiques, le compte administratif du dernier exercice comptable exécuté est attendu.

	CHARGES
	MONTANT
	
	PRODUITS
	MONTANT

	
	
	
	
	
	
	

	60 Achats
	 - €
	
	70 Ventes
	 - €

	
	Prestations de services
	
	
	
	
	

	
	Achats, matériels et fournitures
	
	
	
	
	

	
	Autres fournitures
	
	
	
	
	

	
	
	
	
	74 Subventions d'exploitation
	 - €

	61 Services extérieurs
	 - €
	
	
	Conseil Régional
	

	
	Locations
	
	
	
	Ville (précisez)
	

	
	Entretien et réparation
	
	
	
	EPCI
	

	
	Assurances
	
	
	
	Conseil Départemental (précisez)
	

	
	Documentation
	
	
	
	Cté Agglo (précisez)
	

	
	Autres : précisez
	
	
	
	Cté Communes (précisez)
	

	62 Autres services extérieurs
	 - €
	
	
	
	

	
	Rémunération interm. et honoraires
	
	
	
	État (précisez)
	

	
	Publicité, publication
	
	
	
	Europe (précisez)
	

	
	Déplacements, missions
	
	
	
	Autres publics (précisez)
	

	
	Autres : précisez
	
	
	
	Aides privées (précisez)
	

	63 Impôts et taxes
	 - €
	
	
	
	

	
	Impôts et taxe sur rémunération
	
	
	
	
	

	
	Autres impôts et taxes
	
	
	
	
	

	
	
	
	
	
	
	

	64 Charges de personnel
	 - €
	
	
	
	

	
	Rémunération des personnels
	
	
	
	
	

	
	Charges sociales
	
	
	
	
	

	
	Autres charges de personnel
	
	
	
	
	

	
	
	
	
	
	
	

	65 Autres charges de gestion courante
	 - €
	
	75 Autres produits de gestion courante
	 - €

	
	
	
	
	
	Cotisations
	

	
	
	
	
	
	
	

	66 Charges financières
	
	
	76 Produits financiers
	

	67 Charges exceptionnelles
	
	
	76 Produits financiers
	

	68 Dotations aux amortissements
	
	
	78 Reprise sur amortissements et provisions
	

	
	
	
	
	
	
	

	 TOTAL CHARGES
	 - €
	
	TOTAL PRODUITS
	 - €

	
	
	
	
	
	
	

	
	Contributions volontaires
	
	
	
	
	

	86 Emplois des contributions volontaires en nature
	 - €
	
	87
	Contributions volontaires en nature
	 - €

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	TOTAL
	 - €
	
	
	TOTAL
	 - €

	
	Le budget doit être équilibré entre les charges et les produits.
	

	
	
	
	
	
	
	

	
	Fait à …………………………………….
	le …………………
	
	
	Cachet de la structure et signature de la personne habilitée

	
	
	
	
	
	
	

	PARTIE 6 - BUDGET PREVISIONNEL DE L'OPERATION

	
	

	
	Le budget prévisionnel de l’opération est à compléter selon le modèle prévu ci-après :

	
	6.a - Budget prévisionnel de l'opération ou du programme d'actions
	

	
	6.b - Focus sur les charges de personnel
	

	
	6.c - Focus sur les charges indirectes
	

	
	6.d - Focus sur les contributions volontaires
	

	
	
	
	
	

	
	Les dépenses éligibles devront :
- être liées à la mise en œuvre de l’opération et nécessaires à sa réalisation. Ne seront notamment pas considérés comme éligibles les impôts dont le lien avec l’opération ne peut être justifié, les amendes, les pénalités financières, les frais de contentieux, les dettes (y compris les intérêts des emprunts), les accords amiables et intérêts moratoires, les frais bancaires et assimilés.
- donner lieu à un décaissement réel : ne seront notamment pas considérées comme éligibles les dotations aux amortissements et aux provisions, les retenues de garantie non acquittées, les contributions volontaires.
En effet, les contributions volontaires, apportées tant par la structure bénéficiaire du financement régional que des tiers (bénévolat, prestations réalisées à titre gratuit, mises à disposition à titre gracieux de personnes ainsi que de biens meubles ou immeubles) sont expressément exclues du champ des dépenses éligibles.

	
	

ELEMENTS SYNTHETIQUES DU BUDGET DE L’OPERATION
	Coût total prévisionnel de l’opération

	……………………………………… €
	 HT

 TTC

	Total des aides publiques sollicitées sur cette opération

	……………………………………… €
	…………%

	dont Région

	……………………………………… €
	…………%

	Autofinancement

	……………………………………… €
	…………%

Opération donnant lieu à récupération de TVA :

  oui

  non

Commentaires sur récupération de TVA (FCVA, non assujettissement, précisions en cas d’assujettissement partiel…)
	

	
	6.a - BUDGET PREVISIONNEL DE L'OPERATION

	Les charges sont présentées (préciser) : □ HT □ TTC

Si l'organisme est assujetti à la TVA pour l'opération, les dépenses doivent être présentées HT.

	A LIRE ATTENTIVEMENT :

Ne remplir dans la partie charges directes que les charges inhérentes au projet, directement calculables.
La colonne relative à la détermination des dépenses éligibles ne doit pas être complétée par le demandeur : elle sera complétée par le service instructeur. Le total doit être équilibré entre les charges et les produits.

	CHARGES
	
	PRODUITS

	
	Description
	Montant des charges
	Dépenses éligibles
	
	Origine
	Financement total
	%

	CHARGES DIRECTES
	
	Subvention Région
	
	

	60
	Achats
	
	
	
	
	
	

	
	Achats d'études et prestations de services
	
	
	
	
	
	

	
	Achats de matériel, équipement et travaux
	
	
	
	Autres subventions publ.
	
	

	
	Achats matières et fournitures
	
	
	
	Etat
	
	

	
	Autres achats
	
	
	
	CGET
	
	

	61
	Services extérieurs
	
	
	
	Autres
	
	

	
	Sous-traitance générale
	
	
	
	
	
	

	
	Locations
	
	
	
	Europe
	
	

	
	Entretien et réparation
	
	
	
	FEDER
	
	

	
	Primes d'assurance
	
	
	
	FSE
	
	

	
	Etudes et recherche
	
	
	
	FEADER
	
	

	
	Divers
	
	
	
	Autres
	
	

	62
	Autres services extérieurs
	
	
	
	Départements
	
	

	
	Personnel extérieur
	
	
	
	
	
	

	
	Rémunération d'intermédiaires et honoraires
	
	
	
	
	
	

	
	Publicité, publication et relations publiques
	
	
	
	
	
	

	
	Transport de biens, transports collectifs de personnes
	
	
	
	Communes et interco
	
	

	
	Déplacements missions et réceptions
	
	
	
	
	
	

	
	Frais postaux et télécommunication
	
	
	
	
	
	

	
	Services bancaires
	
	
	
	Autres organismes publics
	
	

	
	Divers
	
	
	
	
	
	

	63
	Impôts et taxes
	
	
	
	
	
	

	
	Impôts et taxe sur rémunération
	
	
	
	
	
	

	64
	Charges de personnel
	
	
	
	Financements externes
	
	

	
	Rémunération des personnels
	
	
	
	
	
	

	
	Charges sociales
	
	
	
	
	
	

	
	Autres charges de personnel
	
	
	
	Autres produits
	
	

	
	Autres charges
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	Autofinancement
	
	

	
	
	
	
	
	Recettes générées
	
	

	TOTAL CHARGES DIRECTES (1)
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	CHARGES INDIRECTES (2)
	
	
	
	Autres autofinancements
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	TOTAL CHARGES (1+2)
	0 €
	0 €
	
	TOTAL PRODUITS
	0 €
	%

	
	
	
	
	
	
	
	

	Fait à ……………………………………………………
	le ………………………………………

	
	Cachet de la structure et signature de la personne habilitée

	

	6.b - CHARGES DE PERSONNEL DIRECTEMENT LIEES A L'OPERATION
A LIRE ATTENTIVEMENT
Les charges directes de personnel correspondent à des agents ou salariés dédiés partiellement ou totalement à l'opération dont la contribution est directement identifiable.

Les charges de personnel exerçant des fonctions dites "support" (secrétariat, comptabilité...) non identifiables directement sur l'action devront être reprises dans les charges indirectes (rubrique suivante 6.c).

	Charges de personnel enregistrées en compte 64 - Charges de personnel

	
	
	
	
	

	Nom et type de fonction
	Base
de dépenses
(Salaires annuels
chargés)
	Temps de travail annuel (en heures)
	Temps de travail passé sur l'action (en heures)
	Montant des dépenses liées
à l'opération

	(saisir une ligne par personne)
	(1)
	(2)
	(3)
	(4)=(1)*((3)/(2))

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	
	
	
	
	 - €

	SOUS-TOTAL
	 €
	
	
	 - €

	
	
	
	
	

	
	
	
	
	

	Charges de personnel enregistrées en compte 621 - Personnel extérieur à l’entreprise

	Nom de l'organisme
	Détailler la mission
	Montant des dépenses liées
à l'opération
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SOUS TOTAL
	 - €
	
	

	6.c - CHARGES INDIRECTES RATTACHABLES A L'OPERATION

	Les charges indirectes sont généralement éligibles si elles sont affectées à l’opération selon une méthode équitable et dûment justifiée sur la base d’une clé physique de répartition, non financière, permettant de distinguer l’activité du bénéficiaire liée à l’opération financée parmi l’ensemble de ses activités.

Une charge est considérée comme indirecte si elle remplit les conditions suivantes :

· cette charge contribue au fonctionnement courant interne de la structure bénéficiaire,

· cette charge n’est pas clairement identifiable, mesurable et justifiable individuellement.

· La clé de répartition proposée par le bénéficiaire doit être validée par le service instructeur lors de l’instruction de la demande de financement en fonction de la nature du projet, et figure dans la convention ou l’arrêté.
Si la nature de l’opération le justifie, les charges indirectes pourront être calculées selon une méthode simplifiée préétablie et conventionnée de taux forfaitaire. Cette méthode sera précisée dans la délibération fixant les critères d’intervention et dans la convention ou l’arrêté. Il faut alors se rapprocher du service instructeur.

Exemple de charge indirecte : le coût de l'électricité qui éclaire la salle de formation n'est pas connu directement : il ne fait pas l'objet d'une facture spécifique, il est inclus dans le coût global d'électricité de l'organisme. Il peut en aller de même avec nombre de dépenses de fonctionnement courant : location des locaux, téléphone, fournitures de bureau, entretien, rémunération de personnes exerçant des fonctions dites "support" (secrétariat, comptabilité...), etc.

Base de calcul : il faudra le cas échéant déduire de la base (qui correspond généralement au montant de charges annuelles) les charges déjà valorisées de manière directe et les charges manifestement directement liées à d'autres opérations portées par l'organisme bénéficiaire.

Clé de répartition: elle peut être notamment calculée en fonction du nombre de personne, de surface, du temps passé...
Exemple : Nombre de stagiaires de l'action / nombre total de stagiaires de la structure (unité : nombre de stagiaires) ; Temps travaillé sur l'opération par les agents concernés / temps total de ces agents (unité : nombre de journées) ; Temps de formation dispensé pour l'opération / temps total de formation dispensé par la structure (unité : nombre d'heures)

	Exemple considérant que le personnel directement affecté sur l’opération y consacre 400 H au cours de l’année N et que le total des heures rémunérées au sein de l’organisme pour cette année N est de 4 000 H, on peut considérer que le projet représente 10 % de l’activité totale de l’organisme. Les factures d’électricité, pour l’année N, s’élevant à 2 000 €, 200 € (10 % de 2 000 €) peuvent être considérées comme la part des dépenses d’électricité liées à la mise en œuvre de l’opération.
Autres types de clés :

	Autres types de clés :
	Codes comptables
	Base de calcul
	Clef utilisée
	Dépenses indirectes affectées sur l'action
	Détail du calcul de la clef de répartition

	Nombre de stagiaires de l'action / nombre total de stagiaires de la structure (unité : nombre de stagiaires)
	6061
	2 000 €
	10,00%
	200 €
	Temps travaillé sur l'opération/ temps total des agents (400h/4000h)
Base : montant annuel des charges d'électricité payées en N-1

	
	
	
	
	
	

	Des charges indirectes sont-elles rattachables à l'opération ?
 Oui  Non
Si oui, précisez le montant des charges indirectes : _________________€
	
	

	
	
	
	
	
	

	Précisez la nature des dépenses (électricité, téléphone…) qui constituent la base de calcul (exemple: charges annuelles n-1)
	

	
	
	
	
	
	

	Précisez la clé et le détail de son calcul
	

	
	
	
	
	
	

	6.d - CONTRIBUTIONS VOLONTAIRES

	Les contributions volontaires, apportées tant par la structure bénéficiaire de la subvention régionale que des tiers (bénévolat, prestations réalisées à titre gratuit, mises à disposition à titre gracieux de personnes ainsi que de biens meubles ou immeubles) sont expressément exclues du champ des dépenses éligibles.

	
	
	
	

	Des contributions volontaires en nature sont-elles affectées au projet ?
	
	 Oui  Non
	

	
	
	
	

	Si oui:
	
	
	

	Quelles sont les contributions volontaires affectées au projet ? Préciser leur forme, origine, mode de valorisation…
	

	
	
	
	

	Précisez le calcul du personnel bénévole (fonction, mode de calcul…)
	

	Précisez le montant des

contributions volontaires
	
	€
	

	
	
	
	

	POSTE
	Montant des charges
	POSTE
	Montant des produits

	860- Secours en nature
	
	870- Bénévolat
	

	861- Mise à disposition gratuite de biens et services
	
	871- Prestations en nature
	

	862- Prestations
	
	
	

	864- Personnel bénévole
	
	875- Dons en nature
	

	86- Emplois des contributions volontaires en nature
	
	87- Contributions volontaires en nature
	

PARTIE 7 - ATTESTATION POUR LE REGLEMENT « de minimis »
[image: image3.png]Al

Occnanle

[image: image4.png]

Je soussigné(e) …….,
représentant légal de (nom et siret/siren de la structure) ……………………………………………………………………….

…….,
atteste par la présente :

· Avoir reçu …………………………….. € d’aides publiques au titre du règlement « de minimis »* sur les 3 dernières années (l’année en cours et les 2 précédents exercices fiscaux) sur l'ensemble des activités de la structure. Ces aides se décomposent comme suit :
	
	
	Montant de l'aide octroyée par année

	
	
	Année 2021
	Année 2022
	Année 2023

	Nom et nature du financeur
	Forme de l'aide
	€
	€
	€

	
	Intitulé de l'opération
	
	
	

	
	Identification du dossier
	
	
	

	Nom et nature du financeur
	Forme de l'aide
	€
	€
	€

	
	Intitulé de l'opération
	
	
	

	
	Identification du dossier
	
	
	

	Nom et nature du financeur
	Forme de l'aide
	€
	€
	€

	
	Intitulé de l'opération
	
	
	

	
	Identification du dossier
	
	
	

	Total co-financeurs

	€
	€
	€

* Le porteur doit se reporter à ses précédents actes attributifs d'aide pour déterminer si l'aide a été visée en tant que « de minimis ».

· Ne pas atteindre le seuil de 500 000 € de subventions publiques « de minimis » sur les 3 dernières années, en incluant la subvention sollicitée,

Fait à ………………………………………………………………………, le …………………………………………

Cachet de la structure et signature de la personne habilitée
PARTIE 8 - RECAPITULATIF DES AIDES PUBLIQUES
[image: image5.png]Al

Occnanle

[image: image6.png]

Répartition de l'ensemble des aides publiques affectées en 2021, 2022 et 2023 au titre de la mission d'accompagnement à la création-reprise-transmission d'entreprises.
	
	Montant de l'aide octroyée 2021
	Montant de l'aide octroyée 2022
	Montant de l'aide octroyée 2023
	Montant de l'aide en attente (sollicitée) 2023

	Région (*)
	€
	€
	€
	€

	FSE / FEDER
	€
	€
	€
	€

	Département (*)
	€
	€
	€
	€

	Etat (*)
	€
	€
	€
	€

	Commune ou leurs groupements (*)
	€
	€
	€
	€

	Autres subventions publiques
	€
	€
	€
	€

	TOTAL subventions
	€
	€
	€
	€

	Budget consacré à la mission visée
	€
	€
	€
	€

 (*) Si la structure a bénéficié de plusieurs subventions d'un de ces organismes mais au titre de différents dispositifs, les mentionner de façon distincte.

Fait à ………………………………………………………………………, le …………………………………………

Cachet de la structure et signature de la personne habilitée
PARTIE 9 – IDENTIFICATION DU GROUPEMENT

ET HABILITATION DU PORTEUR DE GROUPEMENT

9.1 Identification du groupement
Nombre de structures composant le groupement : ……………………………
	Nom et SIRET/SIREN des structures membres du groupement
	Adresse postale et électronique et numéro de téléphone des structures membres du groupement
	Nom et fonction de la personne ayant le pouvoir d’engager la structure membre du groupement

	
	
	

	
	
	

	
	
	

	
	
	

9.2 Identification du porteur de groupement

Les membres du groupement désignent la structure suivante comme « porteur du groupement » :

	Nom et SIRET/SIREN du porteur de groupement
	Adresse postale et électronique et numéro de téléphone du porteur de groupement
	Nom et fonction de la personne ayant le pouvoir d’engager le porteur de groupement

	
	
	

9.3 Modalités de partenariat

Les membres du groupement donnent mandat au « porteur du groupement » pour les représenter vis-à-vis de la Région et pour coordonner l’ensemble des relations et obligations contractuelles suivantes :

· être l’interlocuteur administratif et financier de la Région,
· organiser les différentes actions proposées pour un accompagnement et un parcours optimisé pour le porteur de projet,

· coordonner la réalisation, le reporting de l’activité et l’évaluation du projet subventionné par la Région.
Les modalités de partenariat sont précisées sur les champs suivants :
· Modalités de gouvernance, de représentation et de responsabilité entre l’ensemble des membres :
· Objectifs visés et actions envisagées pour les atteindre, répartition des tâches, moyens humains et financiers et livrables :
	Nom et SIRET/SIREN des structures membres du groupement
	Moyens humains dédiés à l’opération (en nombre d’ETP)
	Types d’intervention couverts par chaque membre du groupement
	Répartition prévisionnelle financière en % pour chaque membre

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

· Les engagements réciproques et les contreparties :

· Les modalités de suivi et d’évaluation :

9.4 Obligation du groupement et du porteur de groupement
Conformément à la convention d’habilitation, le groupement constitué est de forme solidaire.

9.5 Engagements des parties

Fait à ……………………………………………………… Le : …………………………………………/2024
Signature et cachet de chacun des membres du groupement, précédés de la mention manuscrite « Lu et approuvé » :
	Nom des structures membres du groupement
	Nom et prénom de la personne ayant le pouvoir d’engager la structure membre du groupement*
	Signature et cachet de la structure précédés de la mention manuscrite « Lu et approuvé » :

	
	
	

	
	
	

	
	
	

	
	
	

*Le signataire doit avoir le pouvoir d’engager juridiquement l’organisme.

Dossier de demande de financement AAP Entrepreneuriat 2024
 Page 2 sur 22

