[image: image1.png]E =
PREFET

DE LA REGION
NORMANDIE

Liberté
Egalité
Fraternite

DIRECTION RÉGIONALE
DES AFFAIRES CULTURELLES
Entreprises privées

DEMANDE DE SUBVENTION 2023
Elle doit être adressée à :
Madame la Directrice régionale des affaires culturelles de Normandie
13 bis rue St Ouen
14052 CAEN CEDEX 4

POUR LE 31 DECEMBRE 2022 AU PLUS TARD

Nom et cachet de l'entreprise :

Cocher la case correspondant à votre situation :

 première demande

 renouvellement d’une demande
Constitution du dossier de demande de subvention

Liste des pièces à fournir
Pour toute demande
· Formulaire de demande de subvention « Entreprises privées »

· Lettre de demande de subvention signée

· Descriptif détaillé du projet

· Budget prévisionnel du projet

· Budget prévisionnel global de l'entreprise pour l'année en cours

· Les comptes certifiés de l'année N-1
· Statuts ou extrait KBIS de moins de 3 mois
· N° SIRET

· Relevé d'identité bancaire
Pour un renouvellement de demande de subvention vous devez également fournir (si vous avez été aidé par la DRAC l’année précédente)
· le compte rendu financier de l'opération financée l'année précédente

· le compte rendu qualificatif et quantitatif de cette opération (cf annexes I-1, I-2 et I-3 / pages 6, 7 et 8).
(1) : La participation du Ministère de la Culture – DRAC de Normandie devra être mentionnée sur les ouvrages édités, sur tout document de valorisation des projets (affiche, plaquette...) avec le logo du ministère, ou lors de toute information (presse écrite, radio, télévision). Nous vous remercions de contacter la cellule communication de la DRAC au 02 31 38 39 61 (site de Caen) et au 02 32 10 71 03 (site de Rouen).
Présentation de la structure privée
Identification de la structure privée
Nom de la structure privée : ___

Objet : __

Adresse du siège social : __

__

Adresse de l'établissement : ___

__

Téléphone : _____________________
Portable: ________________________

Courriel : __
Adresse du site Internet : ___
Numéro de SIRET : ___
Adresse de correspondance, si différente :__

__

Identification du (de la) responsable de la structure privée
Nom : ____________________________________ Prénom : ______________________________
Fonction : ___

Téléphone : _____________________
Portable : ________________________
Courriel: __

Identification de la personne chargée du suivi administratif du dossier de subvention (en cas de besoin pour des renseignements administratifs complémentaires)

Nom : ____________________________________ Prénom : ______________________________

Fonction : ___
Téléphone : _____________________
Portable : ________________________
Courriel : __
Budget prévisionnel global

de la structure privée
Ce document peut être établi sur papier libre
	Exercice 20....

Date de début : …............................Date de fin : …............................

Dans le cas où l'exercice de la structure privée est différent de l'année civile,

il vous appartient de préciser les date de début et de fin d'exercice.
	CHARGES
	MONTANT (1)
	PRODUITS
	MONTANT (1)

	Achat
	
	Vente de produits finis, prestations de services, marchandises
	

	Achats d'études et de prestations de services
	
	Prestations de services
	

	Achats non stockés de matières et de fournitures
	
	Ventes de marchandises
	

	Fournitures non stockables (eau, énergie)
	
	Produits des activités annexes
	

	Fournitures d'entretien et de petit équipement
	
	
	

	Autres fournitures
	
	
	

	Services extérieurs
	
	Subventions d'exploitation
	

	Sous-traitance générale
	
	Etat (précisez le(s) ministère(s) sollicité(s)
	

	Entretien et réparation
	
	
	

	Assurance
	
	
	

	Documentation
	
	
	

	Divers
	
	Région(s) :
	

	Autres services extérieurs
	
	
	

	Rémunérations intermédiaires et honoraires
	
	Département :
	

	Publicité, publication
	
	
	

	Déplacements, missions
	
	Commune(s) :
	

	Frais postaux et de télécommunications
	
	
	

	Services bancaires, autres
	
	Mécénat :
	

	Impôts et taxes
	
	
	

	Impôts et taxes sur rémunération
	
	Produits financiers
	

	Autres impôts et taxes
	
	
	

	Charges de personnel
	
	Produits exceptionnels
	

	Rémunération des personnels
	
	
	

	Charges sociales
	
	Reprises sur amortissements et provisions
	

	Autres charges de personnel
	
	
	

	Autres charges de gestion courante
	
	Transfert de charges
	

	Charges financières
	
	
	

	Charges exceptionnelles
	
	
	

	Dotation aux amortissements (provisions pour renouvellement)
	
	
	

	TOTAL DES CHARGES
	
	TOTAL DES PRODUITS
	

(1) Ne pas indiquer les centimes d'euros
Description du projet

(une fiche par projet)
Personne chargée du projet
Nom : ____________________________________ Prénom : _____________________________

Fonction : __

Téléphone : _____________________
Portable : ________________________

Courriel : __

Présentation du projet
Intitulé de l'action (la présentation détaillée de l’action doit faire l’objet d’une notice jointe au présent dossier) :
__

Nouveau projet

Renouvellement d'un projet
Quels sont les objectifs du projet ?

__

Quel en est le contenu ?

__

Quels en sont les public(s) cible(s) ?

__

Quel est le lieu (ou quels sont les lieux) de réalisation du projet ?

__

Quelle est la date de mise en oeuvre prévue ?

__

Quels sont les moyens mis en œuvre (outils, démarche) ?
__

Quels sont les indicateurs et les méthodes d'évaluation prévus pour le projet ?

__
Si cette action bénéficie d'un mécénat, merci de renseigner les rubriques ci-après :

montant : _________________________

nom du mécène : __
Autres informations pertinentes que vous souhaitez indiquer
__
Budget prévisionnel du projet (un budget par projet)
Ce document peut être établi sur papier libre

Intitulé du projet : ___
	Exercice 20....

Date de début :................................. Date de fin : …..............................

	CHARGES
	MONTANT (1)
	PRODUITS
	MONTANT (1)

	Charges directes affectées au projet
	
	Ressources directes affectées au projet
	

	Achats
	
	Vente de produits finis, prestations de services, marchandises
	

	Prestations de services
	
	
	

	Achats matières et fournitures
	
	
	

	Autres fournitures
	
	
	

	Services extérieurs
	
	Subventions d'exploitation
	

	Entretien et réparation
	
	Etat (précisez le(s) ministère(s) sollicité(s)
	

	Assurance
	
	
	

	Documentation
	
	
	

	Autres services extérieurs
	
	
	

	Rémunérations intermédiaires et honoraires
	
	Région(s) :
	

	Publicité, publication
	
	Département :
	

	Déplacements, missions
	
	
	

	Services bancaires, autres
	
	Commune(s) :
	

	Impôts et taxes
	
	
	

	Impôts et taxes sur rémunération
	
	
	

	Autres impôts et taxes
	
	Mécénat :
	

	Charges de personnel
	
	Autres produits de gestion courante
	

	Rémunération des personnels
	
	
	

	Charges sociales
	
	Produits financiers
	

	Autres charges de personnel
	
	
	

	Autres charges de gestion courante
	
	Reprises sur amortissements et provisions
	

	Charges financières
	
	
	

	Charges exceptionnelles
	
	
	

	Dotation aux amortissements
	
	
	

	Charges indirectes affectées au projet
	
	Ressources indirectes affectées au projet
	

	Charges fixes de fonctionnement
	
	
	

	Frais financiers
	
	
	

	Autres
	
	
	

	TOTAL DES CHARGES
	
	TOTAL DES PRODUITS
	

(1) Ne pas indiquer les centimes d'euros

Le budget doit être équilibré
Je soussigné(e), (nom, prénom et qualité) __

certifie exactes les informations de la présente demande.

Fait à le

 Signature et cachet
ANNEXE I -1
Compte-rendu financier :

Bilan qualitatif de l'action réalisée

(un compte rendu financier par action)
Ces fiches sont à détacher et à retourner dans les 6 mois suivant la fin de l’exercice au cours duquel la subvention a été accordée
. Elle doit obligatoirement être établie, avant toute nouvelle demande de subvention. Vous pouvez ne renseigner que les cases grisées du tableau si le budget prévisionnel de l’action projetée a été présenté sous cette forme.
Intitulé de l'action : ___

Identification de la structure : :__

N° SIRET : _____________________________________
Décrire précisément la mise en œuvre de l’action :
__

Quel a été le nombre approximatif de personnes bénéficiaires (par type de publics) ?
__

Quels ont été les date(s) et lieu(x) de réalisation de votre action ?
__

Les objectifs de l’action ont-ils été atteints au regard des indicateurs utilisés ?
__
ANNEXE I-2
Compte-rendu financier de l'action :

tableau de synthèse
Exercice 20.......

Du …............... au …...................
Intitulé de l'action : __

	CHARGES
	Prévision
	Réalisation
	%
	PRODUITS
	Prévision
	Réalisation
	%

	 Charges directes affectées à l’action
	Ressources directes affectées à l’action

	60 – Achat
	
	
	
	70 – Vente de marchandises, produits finis, prestations de services
	
	
	

	Prestations de services
	
	
	
	
	
	
	

	Achats matières et fournitures
	
	
	
	74- Subventions d’exploitation
	
	
	

	Autres fournitures
	
	
	
	Etat : préciser le(s) ministère(s) sollicité(s)
	
	
	

	61 - Services extérieurs
	
	
	
	-
	
	
	

	Locations immobilières et immobilières
	
	
	
	-
	
	
	

	Entretien et réparation
	
	
	
	Région(s) :
	
	
	

	Assurance
	
	
	
	-
	
	
	

	Documentation
	
	
	
	Département(s) :
	
	
	

	Divers
	
	
	
	-
	
	
	

	62 - Autres services extérieurs
	
	
	
	Intercommunalité(s) : EPCI
	
	
	

	Rémunérations intermédiaires et honoraires
	
	
	
	-
	
	
	

	Publicité, publication
	
	
	
	Commune(s) :
	
	
	

	Déplacements, missions
	
	
	
	-
	
	
	

	Services bancaires, autres
	
	
	
	Organismes sociaux (détailler) :
	
	
	

	63 - Impôts et taxes
	
	
	
	-
	
	
	

	Impôts et taxes sur rémunération
	
	
	
	Fonds européens :
	
	
	

	Autres impôts et taxes
	
	
	
	- Mécénat :
	
	
	

	64- Charges de personnel
	
	
	
	L'agence de services et de paiement (ex-CNASEA -emplois aidés)
	
	
	

	Rémunération des personnels
	
	
	
	Autres établissements publics
	
	
	

	Charges sociales
	
	
	
	Aides privées
	
	
	

	Autres charges de personnel
	
	
	
	75 - Autres produits de gestion courante
	
	
	

	65- Autres charges de gestion courante
	
	
	
	Dont cotisations, dons manuels ou legs
	
	
	

	66- Charges financières
	
	
	
	76 - Produits financiers
	
	
	

	67- Charges exceptionnelles
	
	
	
	78 – Reports ressources non utilisées d’opérations antérieures
	
	
	

	68- Dotation aux amortissements
	
	
	
	
	
	
	

	Charges indirectes affectées à l’action
	

	Charges fixes de fonctionnement
	
	
	
	
	
	
	

	Frais financiers
	
	
	
	
	
	
	

	Autres
	
	
	
	
	
	
	

	Total des charges
	
	
	
	Total des produits
	
	
	

	CONTRIBUTIONS VOLONTAIRES

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

	Secours en nature
	
	
	
	Bénévolat
	
	
	

	Mise à disposition gratuite de biens et prestations
	
	
	
	Prestations en nature
	
	
	

	Personnel bénévole
	
	
	
	Dons en nature
	
	
	

	TOTAL
	
	
	
	TOTAL
	
	
	

La subvention de…………€ représente ………….…% du total des produits :
(montant attribué/total des produits) x 100.
ANNEXE I-3
Compte-rendu financier de l'action :
données chiffrées
Règles de répartition des charges indirectes affectées à l'action subventionnée (exemple : quote-part ou pourcentage des loyers, des salaires, etc.) :
__

Expliquer et justifier les écarts significatifs éventuels entre le budget prévisionnel de l’action et le budget final exécuté :

__
Contributions volontaires en nature affectées à la réalisation du projet ou de l'action subventionnée

Si cette action bénéficie d'un mécénat, merci d'en préciser les rubriques ci-après :

montant : _________________________
nom du mécène : __
Observations à formuler sur le compte-rendu financier de l’opération subventionnée :
__

Je soussigné(e), (nom, prénom et qualité) __

certifie exactes les informations du présent compte rendu.

Fait, à le

 Signature et cachet
�	 Cf. Arrêté du Premier ministre du 11 octobre 2006 portant fixation des modalités de présentation du compte rendu financier prévu par le quatrième alinéa de l'article 10 de la loi du 12 avril 2000 relative aux droits des citoyens dans leurs relations avec les administrations.

1

