[image:]VILLE D’INGRÉ

V2.2

DOSSIER DE DEMANDE DE SUBVENTION(S) / 2023
Tout dossier de subvention doit être complet et rendu dans les délais fixés par la Ville (p.9).

	Nature de la demande

 Fonctionnement global (subvention ordinaire)
et/ou
 Projet (subvention exceptionnelle)
	Montant

……………………..€

……………………..€

- Renseignements d'ordre administratif et juridique -

	Nom de l’association :

	Nombre de Membres Actifs ou Licenciés Sportifs :
	Dont domiciliés à Ingré :

	N°RNA (obligatoire) : W _ _ _ _ _ _ _ _ _
ou à défaut celui du récépissé Préfecture

	Date de déclaration en Préfecture :

	Publication au J.O. :

	Adresse du Siège Social :

	Représentant.e légal.e
Fonction :

	Prénom :

NOM :

	Mail :

Tél :

	Référent.e dossier subvention Fonction :

	Prénom :

NOM :

	Mail :

Tél :

- MOYENS HUMAINS ET MATÉRIELS -

	Nombre de salarié.s : …………………….
	Dont CDD :
Temps de travail :
- %
- %
- %
- %
- %

	Dont CDI :
Temps de travail :
- %
- %
- %
- %
- %

	Nombre autre encadrement : …………
	Dont indemnisés : ………………..
	Dont bénévoles : ………………..

	Locaux associatifs mis à disposition par la Ville

	Local associatif dédié

 Oui
 Non

	Lieu(x) :

	Local associatif partagé

 Oui
 Non

	Lieu(x) :

	Local de stockage dédié

 Oui
 Non

	Lieu(x) :

	Local de stockage partagé

 Oui
 Non

	Lieu(x) :

- RENSEIGNEMENTS D'ORDRE FINANCIER -

	Situation des comptes année complète N-1

	Caisse :
	€

	Banque ou CCP	:
	€

	Livrets épargne :
	€

	Placements :
	€

	TOTAL :
	€

	RECETTES :
	€

	DÉPENSES :
	€

	EXCÉDENT OU DÉFICIT :
	€

	RÉSULTATS FINANCIERS

	Dépenses
	ANNÉE N-1 *
	ANNÉE N+1 **

	Frais Généraux
Secrétariat (papier, timbres, téléphone), assurances, loyers et charges locatives, eau, gaz, électricité, réparations, entretien, maintenance, acquisitions petits matériels de fonctionnement, dons
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	Frais liés aux Activités
Fournitures, impression et de publicité, réception, buvette, alimentation (banquet, galette, goûter,…), cachets, spectacles, expositions, déplacements, locations de matériels et de salles, redevances (SACEM et autres) et taxes, frais de compétitions
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	Frais de Personnel
Rémunérations, salaires, charges sociales, formation, frais de déplacement, indemnités, honoraires
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	Investissements
Acquisitions matériel et mobilier, remboursements d'emprunts
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	TOTAL DÉPENSES
	
	

* dernière année comptable complète ** année comptable de l’obtention de la subvention

	Recettes
	ANNÉE N-1 *
	ANNÉE N+1 **

	Subventions
Communes, Conseil Départemental, Conseil Régional, État, aides aux transports, autres (mécénat, partenaires,...)
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	Recettes Courantes
Cotisations membres actifs, membres honoraires, autres
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	Recettes des Activités
Participation usagers (cours, stages,…), billetterie, buvette, autres (loto, repas, galette,…), soirées, location matériel et emplacement, ventes diverses
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	Autres Recettes
Dons, produits financiers (intérêts), produits exceptionnels, partenariat, mécénat, emprunts
	
	

	-
	
	

	-
	
	

	-
	
	

	-
	
	

	TOTAL RECETTES
	
	

* dernière année comptable complète ** année comptable de l’obtention de la subvention
Une copie de votre état bancaire de vos comptes ainsi que les états de comptes sur livret pourront vous être réclamés à tout moment.

N.B : Selon l’activité de votre association et son mode de gestion comptable (année scolaire ou civile), merci d’indiquer les données de votre compte de résultat certifié pour la saison 2021-2022, ou l’état de votre budget annuel à la date de la demande. Ex : une association de basket-ball, fonctionnant du 1er septembre 2020 au 31 août 2021, fournira les données de son compte de résultat au 31 août 2021, ainsi que l’état de sa trésorerie en début et fin de saison. Une association de défense des droits des femmes, fonctionnant avec un budget à l’année civile, transmettra l’état de son budget 2021 à la date de la demande (au 15 septembre, par exemple), ainsi que celui de sa trésorerie en début d’année et au mois de septembre 2021.

	Montant de la cotisation annuelle

	- 15 ans
	15 - 18 ans
	+ 18 ans
	Membres honoraires
	Autre :
……………….
	Autre :
……………….
	Autre :
……………….
	Autre :
……………….

	€
	€
	€
	€
	€
	€
	€
	€

- RENSEIGNEMENTS COMPLÉMENTAIRES -

	Présentation du bilan des actions menées pour l'année N-1 du bilan financier

	

NB : Une attention particulière sera portée aux actions menées en lien avec la Ville (présence du logo) et avec les autres associations ingréennes.

	Présentation des activités envisagées pour l'année N+1 de la demande de subvention

	

NB : Une attention particulière sera portée aux actions menées en lien avec la Ville (présence du logo) et avec les autres associations ingréennes.

- COMPLÉMENT : BILAN PROJET N-1 -
Associations ayant reçu une subvention exceptionnelle pour projet en N-1

Rappel titre du projet : …………………………………………………………………………………
Le projet a abouti : Oui	 Non, pourquoi : ………………………………………………………………………………………….

Publics touchés : ……………………………………………………………….… Nombre de personnes bénéficiaires : …………………………………

	BUDGET RÉALISÉ*

	
	
	

	DÉPENSES
	
	RECETTES

	Objet
	Prévu
	Réalisé
	
	Objet
	
Prévu

	Réalisé

	Frais Généraux
Secrétariat (papier, timbres, téléphone), assurances, loyers et charges locatives, eau, gaz, électricité, réparations, entretien, maintenance, acquisitions petits matériels de fonctionnement, dons
	
	
	
	Subventions
Communes, Conseil Départemental, Conseil Régional, État, aides aux transports, autres (mécénat, partenaires,...)
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	Frais liés aux Activités
Fournitures, impression et de publicité, réception, buvette, alimentation (banquet, galette, goûter,…), cachets, spectacles, expositions, déplacements, locations de matériels et de salles, redevances (SACEM et autres) et taxes, frais de compétitions
	
	
	
	Recettes Courantes
Cotisations membres actifs, membres honoraires, autres
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	Frais de Personnel
Rémunérations, salaires, charges sociales, formation, frais de déplacement, indemnités, honoraires
	
	
	
	Recettes des Activités
Participation usagers (cours, stages,…), billetterie, buvette, autres (loto, repas, galette,…), soirées, location matériel et emplacement, ventes diverses
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	Investissements
Acquisitions matériel-mobilier, remboursements d'emprunts
	
	
	
	Autres Recettes
Dons, produits financiers (intérêts), produits exceptionnels, partenariat, mécénat, emprunts
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	-
	
	
	
	-
	
	

	TOTAL DES DÉPENSES
	
	
	
	TOTAL DES RECETTES
	
	

	
	
	
	
	

* Ce tableau s’adresse uniquement aux associations qui ont perçu une subvention exceptionnelle, dont le montant attribué a servi à financer un projet précis, et non le fonctionnement global de l’association.
N.B : Les indications sur les financements demandés auprès d’autres financeurs publics valent déclaration sur l’honneur et tiennent lieu de justificatifs.

- COMPLÉMENT : DEMANDE DE SUBVENTION EXCEPTIONNELLE N+1 -
Projet

Titre du projet : …………………………………………………………………………………
Objet : ……
Objectifs : ……
Publics ciblés : ……………………………………………………………………….… Nombre de bénéficiaires attendu : ………………………….……….
Lieu(x) : …………………………………………………………………………………………….
Date(s) prévue(s) : ……………………………………………………………………………..

	BUDGET PRÉVISIONNEL DU PROJET*

	

	DÉPENSES
	
	RECETTES

	Objet
	Prévu
	
	Objet
	
Prévu

	Frais Généraux
Secrétariat (papier, timbres, téléphone), assurances, loyers et charges locatives, eau, gaz, électricité, réparations, entretien, maintenance, acquisitions petits matériels de fonctionnement, dons
	
	
	Subventions
Communes, Conseil Départemental, Conseil Régional, État, aides aux transports, autres (mécénat, partenaires,...)
	

	-
	
	
	-
	

	-
	
	
	-
	

	-
	
	
	-
	

	Frais liés aux Activités
Fournitures, impression et de publicité, réception, buvette, alimentation (banquet, galette, goûter,…), cachets, spectacles, expositions, déplacements, locations de matériels et de salles, redevances (SACEM et autres) et taxes, frais de compétitions
	
	
	Recettes Courantes
Cotisations membres actifs, membres honoraires, autres
	

	-
	
	
	-
	

	-
	
	
	-
	

	-
	
	
	-
	

	Frais de Personnel
Rémunérations, salaires, charges sociales, formation, frais de déplacement, indemnités, honoraires
	
	
	Recettes des Activités
Participation usagers (cours, stages,…), billetterie, buvette, autres (loto, repas, galette,…), soirées, location matériel et emplacement, ventes diverses
	

	-
	
	
	-
	

	-
	
	
	-
	

	-
	
	
	-
	

	Investissements
Acquisitions matériel-mobilier, remboursements d'emprunts
	
	
	Autres Recettes
Dons, produits financiers (intérêts), produits exceptionnels, partenariat, mécénat, emprunts
	

	-
	
	
	-
	

	-
	
	
	-
	

	-
	
	
	-
	

	TOTAL DES DÉPENSES
	
	
	TOTAL DES RECETTES
	

	
	
	

* Un budget prévisionnel doit toujours être présenté à l’équilibre, c’est-à-dire que le total des dépenses doit être égal au total des recettes.

- ATTESTATION SUR L’HONNEUR -

Je soussigné(e) (NOM et Prénom) : …………………………………………………………………….
Représentant(e) légal(e) de l’association : …………………………………………………………...

Déclare :				
- Que l’association est à jour de ses obligations administratives, comptables, sociales et fiscales (déclarations et paiements correspondants)
[bookmark: _GoBack]- Exactes et sincères les informations du présent formulaire, notamment relatives aux demandes de subventions déposées auprès d'autres financeurs publics
- Que l'association a perçu un montant total et cumulé d'aides publiques (subventions financières, en numéraire ou en nature) sur les 3 derniers exercices (dont l'exercice en cours) :
 Inférieur ou égal à 500.000€		 Supérieur à 500.000€
- Demander une subvention ordinaire de :	………………………. €
- Demander une subvention exceptionnelle de : ………………………. €
- Que cette subvention, si elle est accordée, devra être versée au compte bancaire ou postal de l'association.
> Joindre un RIB à votre demande.
	
			Fait à Ingré, le ………………………..
Signature

Dossier complet à retourner
impérativement avant le 15 octobre
avec toutes les pièces demandées

Mode d’emploi

1. Télécharger, remplir, imprimer et signer ce dossier

2. Préparer une copie des pièces justificatives suivantes :
 Vos statuts pour une première demande ou si modification depuis votre dernière demande
 Un relevé d’identité bancaire et postal

3. Transmettre l’ensemble des documents
- soit en format papier, auprès du Service Culture – Vie Associative
- soit en format numérique, par mail à l’adresse vie-associative@ingre.fr
(après avoir inséré une signature numérique ou avoir imprimé, signé et scanné le dossier)

	

	
Partie réservée au service

	Demande reçue le :
	

	Dossier complet
	 NON
 OUI
	Éléments manquants :

Service Culture - Vie Associative
Espace Culturel Lionel Boutrouche - 33, route d’Orléans 45140 Ingré
02 38 22 38 84 / vie-associative@ingre.fr
www.ingre.fr/Associations/Espace Associations
Page 9 sur 9

image1.png

