


Service Cohésion Sociale

 1

INSTRUCTIONS POUR LA PRÉSENTATION DES PIECES JUSTIFICATIVES DES
SUBVENTIONS OCTROYEES DANS LE CADRE DE LA CONVENTION SUBSIDE

COMMUNAL

L’objet du présent document est de définir les modalités pratiques relatives à l’introduction des
pièces justificatives et de préciser les obligations imposées à chaque association dans le cadre de la
convention du subside communal.

Pour rappel, les conventions spécifiques précisent que l’association est tenue de restituer les
subventions dans les cas suivants :

 lorsqu’elle n’utilise pas la subvention aux fins pour lesquelles elle lui a été accordée
(préambule et art. I) ;

 lorsqu’elle ne fournit pas les justificatifs exigés dans les délais requis (art. II) ;
 lorsque le montant que représentent les justificatifs acceptés est inférieur au montant déjà

liquidé ;
 Dans ce cas, la commune réclamera la différence au bénéficiaire (art. II);

 lorsqu’elle s’oppose à l’exercice du contrôle par le service de la Cohésion sociale de la
commune de Forest (art. III).

L’octroi de subventions est suspendu aussi longtemps que l’association n'a pas restitué le montant
des subventions non valablement justifié.

Il est important de noter que le rapport d’activités (annexe 10) de l’association fait également partie
intégrante du dossier de justificatifs évoqué dans le présent document.

Le respect de la loi du 14 novembre 1983 relative au contrôle et à l’emploi de certaines subventions,
de la loi du 17 juin 2016 relative aux marchés publics1, de la loi du 3 juillet 2005 relative aux droits
des volontaires et de celle du 2 mai 2002 sur les ASBL est exigé.

 1. O r g a n i s a t i o n d e l a c o m p t a b i l i t é d e s a s s o c i a t i o n s

Chaque association qui bénéficie de subventions émanant de pouvoirs publics différents tient une
comptabilité analytique spécifique à chaque subside qui permet de clarifier et d’identifier
« visuellement » les recettes et dépenses relatives à chacune des subventions.

Les associations fournissent annuellement pour le 30 juin, les pièces justificatives (N-1) relatives à la



1 Pour rappel, les associations financées à plus de 50% par les pouvoirs publics sont soumises à la réglementation sur les marchés
publics. Les marchés de faible montant (inférieurs à 30.000€ HTVA, sur simple facture acceptée) peuvent être effectués en
présentant 3 offres de prix. La notion de « possibilité » signifie que la consultation de plusieurs opérateurs doit se faire, sauf dans les
cas de figure prévus par la loi (situation de monopole, acteur artistique unique, etc. « Il convient d’insister sur le fait que le pouvoir
adjudicateur doit consulter un nombre adéquat d’opérateurs économiques en fonction de la nature du marché. Néanmoins, il est
préférable pour le pouvoir adjudicateur d’en règle générale consulter au moins trois opérateurs économiques. » (art.94. Commentaire
des articles. AR du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques). Cette consultation peut se
faire via un courrier électronique, dans lequel l’association précise l’objet du marché, les caractéristiques techniques souhaitées, le
prix demandé ainsi que la date limite de dépôt des offres. L’association veillera à conserver les preuves de consultation et à les
remettre avec les pièces justificatives.



Service Cohésion Sociale

 2

subvention annuelle octroyée.
Les remarques et conseils de la coordination locale concernant le contenu ou la présentation des
pièces justificatives doivent être pris en compte.

Les pièces justificatives2 demandées seront constituées par :
 un relevé (tableau récapitulatif) des pièces justificatives (annexe 1) ;
 les comptes de recettes et dépenses de l’asbl (annexe 3) ;
 le bilan conforme aux modèles du plan comptable minimum normalisé approuvé par

l’assemblée générale et signé par un administrateur avec la preuve de son dépôt au Greffe
du Tribunal de commerce ou à la Banque Nationale de Belgique ;

 un rapport d’activités annuel (annexe 10) ;
 une déclaration sur l'honneur de bonne utilisation du subside (annexe 2) ;
 les fiches de rémunérations du personnel salarié affecté au projet et subventionné en tout ou

en partie ;
 les attestations prouvant le paiement des cotisations ONSS et du précompte professionnel de

ce personnel ;
 les copies des diplômes de ce personnel salarié et les attestations justifiant de leur

ancienneté;
 les copies des conventions conclues avec des vacataires et les déclarations de créance

acquittées de ceux-ci, ainsi que les fiches fiscales 281.50 et le récapitulatif 325.50 muni du
cachet du centre de documentation du service public fédéral des finances ;

 les éventuelles notes d’honoraires acquittées ;
 les reçus relatifs aux indemnités forfaitaires des volontaires ;
 les factures acquittées, les extraits bancaires, les tickets de caisse, et les extraits du livre de

caisse relatifs aux frais de fonctionnement ;
 une copie du contrat de bail éventuel ;

I l est rappelé que :

 Les pièces justificatives des dépenses doivent concerner la période couverte mentionnée
dans la convention particulière.

 Le montant des pièces justificatives doit être réparti prorata temporis3 de la période couverte.
 Aucune attestation globale de financement d'un projet n’est acceptée. L'ensemble des pièces

justificatives doit être présenté.
 Les pièces comptables justificatives doivent impérativement être d’une nature conforme aux

dispositions des présentes instructions et pour chaque pièce, il convient de préciser la nature
de la dépense.

 Dans le cas de marchés de travaux, de fournitures ou de service (location de matériel
événementiel, recours à des conférenciers externes, petits travaux de rénovation, etc.) pour
un montant inférieur à 30.000€ HTVA, la preuve de consultation d’au moins trois opérateurs
économiques est exigée.

 Aucun solde ne pourra être liquidé et un remboursement de la totalité des avances versées
sera exigé tant que la subvention octroyée n’est pas valablement justifiée.

En l’absence d’UNE des pièces « de base» suivantes, la subvention n’est pas valablement justifiée :



2 En gras : Pièces obligatoires pour que le dossier soit considéré complet et recevable
3 Proportionnel au temps écoulé



Service Cohésion Sociale

 3

 le tableau récapitulatif
 les pièces justificatives
 le compte de recettes et dépenses de l’asbl,
 le rapport d’activités
 le bilan et la preuve de son dépôt
 la déclaration sur l'honneur de bonne utilisation du subside

Pour rappel, la loi du 27 juin 1921 prévoit en son article 17 § 1er : « Chaque année et au plus tard six
mois après la date de clôture de l’exercice social, le conseil d’administration soumet à l’Assemblée
Générale, pour approbation, les comptes annuels de l’exercice social écoulé établis conformément au
présent article, ainsi que le budget de l’exercice suivant ».
Si les comptes et bilans ne sont pas encore approuvés par l’Assemblée Générale au 31 mars, prière de
fournir les documents provisoires et de faire parvenir les documents approuvés dans les meilleurs
délais. Ce dossier doit être déposé au Greffe du Tribunal de Commerce ou à la centrale des bilans de
la banque nationale selon la taille de l’asbl dans le mois qui suit l’approbation des comptes et bilans
par l’Assemblée Générale. La preuve de ce dépôt doit être fournie.

En cas de doute sur l ’acceptation possible d’une dépense, vous êtes invités à vous
adresser à l ’administration (servic e de la Cohésion sociale) avant d’effectuer la
dépense, et ce, afin de vous assurer de son «acceptabilité» .

 2. N a t u r e e t p r é s e n t a t i o n d e s p i è c e s j u s t i f i c a t i v e s d e s d é p e n s e s

Règles générales :

 Les pièces justificatives sont remises au service de la Cohésion sociale en un seul exemplaire pour

le 30 juin au plus tard (ou dernier jour ouvrable du mois).

 Les pièces justificatives sont obligatoirement accompagnées d’un tableau récapitulatif des pièces

justificatives, numérotées et groupées, suivant les rubriques de la liste des dépenses.

 Elles doivent toujours être datées et consister en factures acquittées, factures ou déclarations de

créances accompagnées de la preuve de leur paiement (extrait de compte bancaire de
l'association ou bulletin de versement validé par la poste). L’association peut fournir un
récapitulatif de ses extraits bancaires si elle détaille précisément la concordance avec la facture
honorée et indique cette référence dans le tableau récapitulatif des dépenses.

Compte tenu du fait que la législation fiscale actuelle impose aux associations partenaires de
conserver pendant un minimum de cinq ans les pièces justificatives originales de leur
comptabilité, seules des photocopies de ces pièces doivent être fournies.

De manière générale, pour ce qui concerne les tickets de caisse couvrant une dépense, ceux-ci
seront collés sur un document à en-tête de l’association et accompagnés d’une brève description
de la nature de l’achat et de l’utilisation qui en a été faite (modèle en annexe 8bis).

 Aucune facture (ou partie de facture) présentée ne peut servir à justifier une quelconque

subvention émanant de quelque autre autorité administrative que ce soit (voir déclaration sur
l'honneur de bonne utilisation du subside en annexe 2). Pour rappel, une infraction à cette règle



Service Cohésion Sociale

 4

est un délit susceptible d’entraîner des poursuites pénales.

 Dans le cas où plusieurs autorités administratives cofinancent les actions, les responsables

doivent apposer sur la pièce comptable originale un cachet de ventilation précisant le
pourcentage du montant justifié qui est à prendre en considération par chaque autorité
administrative, avant d'inclure une copie de cette pièce dans les justificatifs remis à chaque
autorité concernée.

Si le montant des avances liquidées est supérieur au montant justifié et éligible, un
remboursement de la différence sera demandé, conformément à l’article 3 de l’arrêté royal n°5
du 18 avril 1967 relatif au contrôle de l’emploi et de l’octroi des subventions et au décret du 13
mai 2004 relatif à la cohésion sociale.

Si les dépenses justifiées et éligibles sont supérieures au montant des avances, la différence
(solde) sera versée par le service de la Cohésion sociale, sans toutefois dépasser le montant total
de la subvention octroyée par convention.

 3. C a r a c t è r e é l i g i b l e d e c e r t a i n s f r a i s

La liste des dépenses éligibles se trouve dans les conventions particulières conclues entre la
Commune et les asbl. La liste des dépenses éligibles de chaque projet peut reprendre en tout ou en
partie cette liste, en fonction des activités menées.

3.1 Pour rappel, les dépenses suivantes ne sont pas éligibles :

 Les rémunérations du personnel communal (sauf si dérogation prévue dans la convention) ;
 Les dépenses destinées à combler un déficit des finances de l’opérateur ou de ses partenaires;
 Toute dépense sans rapport avec les impératifs de l'action subventionnée (objet statutaire de l’asbl);
 Les dépenses à caractère international (déplacements à l’étranger, communications téléphoniques,

…) ;
 Les indemnités octroyées dans le cadre d’un préavis non presté ;
 Les achats de nourriture « restaurant » dans le cadre d’une réunion d’équipe, réunion de fin/début

d’année, réunion du CA/AG ;
 Les frais supportés en dehors de la période considérée par la subvention ;
 Les déplacements en taxi, les stationnements payants, les achats de carburant (excepté pour les

véhicules de l’association ou de location).
 Les per diem octroyés au personnel et/ou vacataires dans le cadre d’activités organisées par

l’association.

3.2 Les dépenses suivantes sont éligibles :

o Frais de locations et charges

Location permanentes

En cas de location suivant un contrat de bail, ce dernier sera fourni avec les documents justificatifs.
ATTENTION : les documents transmis doivent être établis au nom de l’asbl qui porte le projet – pas
de bail ou de contrat au nom d’une personne physique ou à titre privé.

Frais refusés :
- Les garanties locatives ne sont pas prises en compte car elles sont remboursées à la fin du bail



Service Cohésion Sociale

 5

- Le revenu cadastral
- Le remboursement du capital (amortissement) d’un emprunt hypothécaire

Location ponctuelles

Les frais concernant la location de salles de travail, de réunion, etc..., sont pris en charge sur base
d'une déclaration du bailleur reprenant le coût horaire ou journalier de la location et pour autant que
ceux-ci soient exclusivement affectés au projet subsidié.

Charges (eau, gaz, électricité,..), Entretien, Matériel et produits d’entretien

Les frais relatifs à l'entretien (tout type d’entretien : bâtiment ou autre) et aux charges ne sont pris
en compte que si leur affectation directe est clairement établie et sur base de factures provenant
d'un organisme reconnu (gaz, électricité, eau, etc...)

Frais refusés : les frais de rappel, de suspension, etc.

Assurances (immeubles)

Les frais résultant de la conclusion de contrats d'assurance nécessaires à la réalisation des actions
dans de bonnes conditions de sécurité sont acceptés.
Pour les actions de courte durée, seule la partie de la prime d'assurance correspondant à la période
de déroulement de l'action est prise en compte.

o Frais de promotion et de publication

Frais de réalisation, Frais d’impression, Frais de distribution

La mention « Commune de Forest » et le logo doivent figurer sur tous les documents et autres
supports relatifs aux activités subsidiées par la Commune de Forest.

Réception, relation publique

Les frais de location de salle et l’achat de matériel pour les besoins d’un évènement particulier sont
acceptés.

Droits d’auteurs

Les droits d’auteur payés à la SABAM pour la diffusion d’œuvres musicales ou autres lors d’un
évènement peuvent être pris en charge par la subvention. Dans ce cas, il faut fournir un descriptif de
l’évènement et la preuve du paiement.

Remarque :

Si un auteur d’une œuvre cède ses droits d’auteur à l’association, il faut fournir:
- une copie du contrat de cession qui précise le genre, le contenu, le format de l’œuvre

ou la prestation ainsi que le mode de d’exploitation
- une fiche fiscale 281.45

Il faut distinguer ces droits d’auteurs des autres revenus (cachets ou salaires honoraires, etc…)
octroyés pour créer une œuvre. Ces revenus sont taxables au titre d’un revenu (d’un salaire) ou de
profits (d’un indépendant).



Service Cohésion Sociale

 6

o Frais administratifs
Il convient de considérer ici le frais postaux, téléphoniques (télécommunications), de petit matériel
de bureau, etc... liés au bon déroulement des actions entreprises.

Petit matériel (fardes, classeurs,…), Fournitures, Documentation

L'achat de livres et de documentation en relation directe avec le projet sera pris en compte.

Matériel spécifique

Ce matériel devra être directement affecté à la réalisation des projets subsidiés et indispensable au
bon déroulements des actions des asbl. On parle ici de tout achat de matériel inférieur à 50€ TVAC
l’unité commerciale.
La totalité du montant de l’achat de matériel spécifique ne peut dépasser 10% du montant annuel de
la subvention pour les subventions inférieures à 10.000€ et 5% du montant annuel de la subvention
pour les subventions supérieures à 10.000€.
L’association doit nécessairement chercher le meilleur rapport qualité/prix.

Téléphone, fax

Les frais relatifs aux télécommunications seront pris en compte sur base des factures émises par un
organe officiel de télécommunication. Il y a lieu de noter que la facture entière détaillée doit être
fournie.

Tout abonnement doit être au nom de l’association.

Frais refusés :
- Les communications téléphoniques à l'étranger, les services Info-kiosque et autres

numéros commerciaux
- Les frais de rappel ou de suspension
- L’achat de GSM et de cartes prépayées

Poste

Les frais de port et d'envoi seront pris en charge sur base d'un bordereau reprenant le cachet de la
poste ainsi que le montant de la transaction (achat de timbres, recommandés, envoi de colis, taxi-
poste, etc...).

Photocopies, Maintenance (photocopieur, fax), Frais de gestion, Banque, Secrétariat social,
Assurances (nécessaires à la réalisation des actions : responsabilité civile, etc)

Pour ces frais il faut fournir : les factures, les preuves de paiement et contrat le cas échéant.

o Frais d’activités et d’animation

Frais d'activités

Les frais d'activités sont pris en charge lorsqu’ils correspondent à des activités liées aux projets
subsidiés des asbl.



Service Cohésion Sociale

 7

Il est souhaité que ces activités puissent dans une perspective de favoriser l’accès à la culture et au
sport, encourager le bénéficiaire à s’approprier la ville et favoriser l’accès à l’offre culturelle et
sportive proposée prioritairement par des asbl telles maisons de jeunes, maison de quartier, centres
culturels, bibliothèques… Un des objectifs étant bien entendu de permettre, de façon individuelle
sans être accompagné, que cette activité puisse être approprié par le bénéficiaire lui-même.

Il va de soi que le prix d’accès doit rester accessible et raisonnable.

Dans le cas où le montant global d’une activité dépasserait la somme de 500 €, l’association demande
préalablement un accord écrit du service de la Cohésion sociale en précisant les objectifs de cette
activité. A défaut, les justificatifs seront systématiquement refusés.

Les frais liés à la réalisation d'activités sont justifiés par des tickets de caisse et autres billets
d'entrée qui feront office de facture. Ceux-ci devront être lisibles et être collés sur l’Annexe 8 bis :
Modèle support ticket de caisse. Avec les mentions suivantes :

- la nature de l’achat
- la date de la prestation
- l'adresse de l’asbl ou de l’organisme
- le n° de TVA du commerçant
- le montant global de l’activité

Matériel pédagogique

Le matériel acheté doit être en lien avec les projets de l’asbl.
Les frais d’achat de nourriture pour des ateliers cuisine ou la réalisation des goûters des enfants
lors des activités sont pris en charge.

Un budget de 50€ de votre subside peut servir à l’achat de matériel pharmaceutique (pansements,
bandages, alcool pour désinfecter, pommades pour piqûres d’insectes, gants en latex, masques,
etc), pour se constituer une trousse de secours en cas de besoin lors des activités.

Dans le cadre des frais d’animation, les frais de formation (de courte durée) peuvent être pris en
compte, aussi bien pour les travailleurs salariés que pour les volontaires tant qu’ils sont
spécifiquement affectés aux actions subsidiées.

Frais refusés : le minerval ou les frais d’inscription à des formations continuées qualifiantes.

o Frais de déplacement (pour des raison de service)

Location, Carburant, véhicule de l’Asbl, Assurances, Taxes, Déplacement du personnel transport
public, Déplacement du personnel transport privé

Les frais de déplacement du personnel affecté au projet soutenu par le subside communal sont pris
en charge à condition qu'ils soient directement liés à la réalisation du projet.

Moyen de transport Frais éligibles

Transport en commun

- Tickets STIB, De LIJN
- Billet de chemin de fer en seconde classe, go-pass



Service Cohésion Sociale

 8

Ces frais s’appliquent aussi pour les participants aux activités.

Véhicule privé
- 0,3460 € par kilomètre à partir du 1er juillet 2017 jusqu'au 30 juin

2018
Voir l’indemnité kilométrique d’application pour les années suivantes

Vélo
- 0,23 € par kilomètre parcouru à vélo.

Voir l’indemnité kilométrique d’application pour les années suivantes

Véhicule de
l’association ou de
location

- Frais de carburant
- Frais d’assurance

Joindre le certificat d’immatriculation comme preuve que le véhicule appartient bien à
l’association.

Location ponctuelle
- Factures, preuve de paiement et contrat au nom de l’asbl à

fournir
 Pour le transport de matériel ou des participants à des activités.

Ces frais sont justifiés par des copies des titres de voyage et par une déclaration sur l’honneur
reprenant la destination, la raison et le kilométrage des déplacements effectués (Annexe 6 : feuille
individuelle des frais de déplacement).

Frais refusés : Les frais de carburant à l'exception de ceux justifiés pour les kilomètres parcourus à l'aide d'un
véhicule propriété de l'association (fournir le certificat d'immatriculation) ou de location, les frais de taxis, les
frais de stationnement, frais d’entretien ou contrôle technique d’une voiture.



Service Cohésion Sociale



9

o Sous-traitance, honoraires, etc

Plusieurs types de rétribution de tiers peuvent être envisagés :

 Pièces exigées Remarques

Vacataires - La convention de travail signée par le vacataire
(modèle Annexe 4)

- Preuve de paiement des prestations effectuées
(extrait bancaire ou copie du livre de caisse)

Les prestations doivent être ponctuelles et non récurrentes (cf. Loi sur les
marchés publics du 17 juin 2016).
Si le cumul des prestations d’un vacataire dépasse un montant annuel de
125 € (vérifier le montant annuel en fonction de l’année), il faut joindre en
plus

- une copie de la fiche fiscale 281.50 remise au vacataire en fin d’année

- un relevé récapitulatif 325.50 muni du cachet du centre de
documentation du SPF finances

Bénévoles ou
volontaires

- Copie du contrat d’assurance en responsabilité
Civile.

- Copie du reçu signé par le volontaire
mentionnant les jours et heures de prestations
(cfr. modèle en annexe).

- Preuve de paiement des prestations effectuées
(extrait bancaire ou copie du livre de caisse)

Si une indemnité forfaitaire est octroyée, elle ne peut dépasser le montant
de 34,03 € par jour et le total annuel cumulé ne peut dépasser un montant
1.361,23 € (s’il y a dépassement, ces dépenses doivent être considérées
comme des paiements à des vacataires et sont à justifier comme tels (fiches
fiscales 281.50 à établir).

Les frais de déplacement des volontaires sont acceptés, en supplément du
forfait, aux conditions prévues par la loi sur le volontariat.

Honoraires :

sous-
traitance,

comptable,
avocat…

- Factures, notes d’honoraires acquittées

- Preuve de paiement (extrait bancaire ou copie
du livre de caisse)

L’association s’engage à réaliser le projet dans sa globalité sans recourir à
de la sous-traitance. Ce qui signifie que l’association ne peut déléguer la
réalisation d’une action liée à son projet subventionné. Si et seulement si
l’asbl estime devoir recourir à de la sous-traitance pour la réalisation d’une
activité spécifique et ponctuelle qu’elle n’est pas en mesure de réaliser,
l’association devra demander l’accord préalable au service de la Cohésion



Service Cohésion Sociale



10

 Pièces exigées Remarques

sociale pour toutes les conventions de partenariat qui comportent une
contrepartie financière.

Seules les sous-traitances liées à la gestion interne de l’association
(comptabilité, secrétariat social, maintenance informatique, entretien,…)
sont autorisées.

Pour rappel, les associations financées à plus de 50% par les pouvoirs
publics sont soumises à la réglementation sur les marchés publics. Les
marchés inférieurs à 30.000 € HTVA peuvent être effectués en présentant 3
offres de prix.

Travailleur
ALE

- Preuve d’achat des Chèques ale

- Preuve de paiement des prestations effectuées
(extrait bancaire)

Attention aux achats de chèques ALE en fin de période de
subventionnement, ils ne peuvent être utilisés que sur la période couverte
encore disponible.

Une fiche 281.80 doit être transmise au SPF Finances

Résidence
d’artiste

- Déclaration de créance

- Preuve de prestation

- Preuve de paiement des prestations effectuées
(extrait bancaire ou copie du livre de caisse)

 

Service Cohésion Sociale




11

o Frais de personnel

Il y a lieu de compléter un tableau récapitulatif de l’ensemble des travailleurs selon le modèle joint
en annexe (Annexe 9 : tableaux récapitulatifs des moyens en personnel, diplômes et ancienneté).

Salariés sous contrat de travail « classique », ACS et autres Plans de Résorption du Chômage (PRC):

Que ce soit pour le personnel d’encadrement, d’administration et les animateurs, il y a lieu de
fournir :

- Une copie du contrat de travail ;

- Les copies des diplômes de ce personnel et les attestations justifiant de leur ancienneté ou
fournir une copie de l'équivalence de diplôme;

- Une copie des fiches de paie reprenant le salaire brut et les charges patronales, le pécule de
vacances, la prime de fin d’années et autres avantages ou retenues diverses ou un décompte
du secrétariat social ;

- Les preuves de paiement ;

- Le compte individuel annuel des travailleurs qui mentionne précisément par une clé de
ventilation la part de chaque pouvoir public dans la prise en charge de ce traitement;

- L’attestation de paiement des cotisations ONSS et du précompte professionnel;

- Une copie des déclarations multifonctionnelles (DmfA);

- Les « avis de traitement » et les copies des fiches fiscales transmises par voie électronique
par Belgotax on Web;

- Pour les ACS et autres PRC, il y a lieu de fournir un document mentionnant l’intervention
d’Actiris ou de tout autre pouvoir impliqué dans les PRC.

Frais refusés :
- Les rémunérations du personnel communal (sauf dérogation prévue dans la convention)
- Les indemnités octroyées dans le cadre d’un préavis non presté
- La mise à disposition de personnel
- Les frais liés au télétravail
- L’épargne pension
- Les assurances hospitalisation

Frais de déplacement domicile – lieu de travail

Les frais de déplacement pour le personnel salarié sous contrat de travail « classique » de
l’association sont pris en charge.
Dans ce cas, il faut fournir les comptes individuels des salariés et les fiches de salaire.

Assurances légales et Assurances extralégales
Les frais résultant de la conclusion de contrats d'assurance nécessaires à la réalisation des actions
dans de bonnes conditions de sécurité financière seront acceptés. Pour les actions de courte durée,
la partie de la prime d'assurance correspondant à la période de déroulement de l'action est prise en
compte.



Service Cohésion Sociale



12

o Divers
Sont seuls recevables, les frais spécifiques liés aux collations lors de réunions : achat de thé, café, lait,
sucre, eaux, softs, petits snacks (biscuits, chips,..), sandwichs et autres. Ces frais doivent être
raisonnables.

Frais refusés : restaurants, boissons alcoolisées

RAPPEL

En cas de doute et af in d’éviter tout m alentendu, i l vous est vivement conse i l lé de vous
in former auprès de l ’admin istrat ion du car actère é l ig ib le d ’une dépense avant de l ’ef fectuer .

 4. V e r s e m e n t d u s o l d e r es t a n t d û

Le paiement des soldes aux associations s’effectue au prorata des montants justifiés et recevables,
pour autant que la totalité des documents exigés aient été transmis.

Les soldes sont versés sur le numéro de compte bancaire communiqué sur la déclaration de créance
que l’association doit nous fournir.
Les associations sont par ailleurs tenues d'informer l'administration de toute cession de créance
ouverte au bénéfice d'un organisme bancaire ou de crédit. Il est également de l’intérêt de
l’association d’informer sans délais l’administration de toute main levée.

Afin d’assurer un suivi optimal des dossiers, les associations sont invitées à avertir, dans les meilleurs
délais, l'administration de toute modification des données de gestion communiquées.

Pour tous renseignements complémentaires, veuillez-vous adresser à:

5. C o n t a c t s

Contrôle des justificatifs

Lisbeth PAREDES
02/536.86.29 - lparedes@forest.brussels

Commune de Forest,

Service de la Cohésion sociale
Coordinatrice – Livia Tréfois

02/334.72.84 – ltrefois@forest.brussels
Rue de Mérode 331-333, à 1190 Forest





Service Cohésion Sociale



13

A n n e x e s

Documents obligatoires de base à joindre au dossier :

 annexe 1 : tableau récapitulatif des pièces justificatives
 annexe 2 : déclaration sur l'honneur de bonne utilisation du subside
 annexe 3 : modèle de compte recettes et dépenses
 annexe 9 : tableaux récapitulatifs des moyens en personnel, diplômes et ancienneté
 annexe 10 : canevas rapport d’activités des asbl

 Pour utilisation si nécessaire :

 annexe 4 : modèle de convention avec un vacataire
 annexe 5 : modèle de reçu pour prestations des volontaires
 annexe 6 : feuille individuelle des frais de déplacement
 annexe 7 : document relatif aux déplacements en voiture appartenant à l’association
 annexe 8 : liste des pièces justificatives éligibles
 annexe 8bis : modèle support ticket de caisse



Service Cohésion Sociale



14

A n n e x e 1

TABLEAU RECAPITULATIF DES PIECES JUSTIFICATIVES
Subside communal – année _ _ _ _

Nom de l’ASBL:

Montant de la subvention:

Période de réalisation (pièces justificatives N-1):

Frais éligibles Numéro
Date achat ou

période
couverte

Date du
paiement

Fournisseur ou
prestataire

Objet de la dépense Montant

Locations et charges ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Promotion- publication ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Frais administratifs ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Frais d’activités ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. …………..

 TOTAL

Frais d’animation ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Frais de déplacement ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Sous-traitance, ………….. ………….. ………….. ………….. ………….. …………..

Honoraires, etc ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Frais de personnel ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

Divers ………….. ………….. ………….. ………….. ………….. …………..

 ………….. ………….. ………….. ………….. ………….. …………..

 TOTAL

 MONTANT TOTAL DES FRAIS JUSTIFIES :



Service Cohésion Sociale



15

A n n e x e 2

DECLARATION SUR L'HONNEUR DE BONNE UTILISATION DU SUBSIDE

Je
soussigné(e)...

Agissant en qualité de ..

De
l’association...

Adresse
...
déclare sur l'honneur que :

 les obligations légales comptables, fiscales et envers le personnel salarié ou non ont été respectées ;

 les justificatifs correspondent aux activités subventionnées de l’asbl ;

 si l’association perçoit diverses subventions émanant de plusieurs autorités administratives, un cachet
de ventilation est apposé sur la pièce comptable originale précisant le pourcentage du montant justifié
qui est à prendre en considération par chaque autorité administrative;

 la mention « Commune de Forest » et le logo figurent sur tous les documents et autres supports

relatifs aux activités subsidiées par la Commune de Forest.

Je prends connaissance des « INSTRUCTIONS POUR LA PRESENTATION DES PIECES JUSTIFICATIVES DES
SUBVENTIONS OCTROYEES DANS LE CADRE DE LA CONVENTION SUBSIDE COMMUNAL », d’autant plus que
l’Administration pourra récupérer le montant partiel ou total de la subvention accordée ou refuser un
subventionnement futur dans le cas où :

- les conditions liées à l'obtention de la subvention ne sont respectées ;

- de fausses informations sont communiquées.

Bruxelles, le ...

Lu et approuvé,

Signature



Service Cohésion Sociale



16

A n n e x e 3

 COMPTE RECETTES ET DEPENSES RELATIF AUX ACTIVITES SUBVENTIONNEES EN COHESION SOCIALE

Nom de l’asbl ..

RECETTES

 Montants Total
70/ Recettes propres ……….........

 1 Dons …… …………………….
 2 Sponsors …… …………………….
 3 Cotisations des membres …… …………………….
 4 Recettes d'activités …… …………………….
 5 Autres …………………………………………………………………………………… …… …………………….
 …………………………………………………………………………………… ……

71/ Conventions …………....
 1 Fondation Roi Baudouin …… …………………….
 2 Loterie Nationale …… …………………….
 3 Autres …………………………………………………………………………………… …… …………………….
 …………………………………………………………………………………… ……

72/ Subventions de la Commission Communautaire Française …………....
 1 Culture ……………………………………………………………… …… …………………….
 Cohésion sociale ……………………………………………………………… …… …………………….

 F.I.P.I.(communal et
associatif)

…………………………………………………………. …… …………………….

 Parascolaire …………………………………………………………. …… …………………….

 Aide aux personnes
handicapées

………………………………………………………….. …… …………………….

 Santé ……………………………………………………………… …… …………………….
 Tourisme ……………………………………………………………… …… …………………….
 Sport ……………………………………………………………… …… …………………….
 Infrastructure ……………………………………………………………... …… …………………….
 Enseignement ……………………………………………………………… …… …………………….
 2 Autres …………………………………………………………… …… …………………….
 ……………………………………………………………

73/ Subventions d'autres Pouvoirs Publics …………....
 1 Fédération Wallonie-Bruxelles
 1 Education

Permanente
………………………………………………………… …… …………………….

 2 Service
Jeunesse

…………………………………………………………… …… …………………….

 3 Aide à la
Jeunesse

………………………………………………………… …… …………………….

 4 Secteur santé …………………………………………………………… …… …………………….

 5 Secteur

Femmes
…………………………………………………………

……

…………………….

 6 C.E.C. …………………………………………………………… …… …………………….
 7 Formations …………………………………………………………… …… …………………….
 8 F.B.I. …………………………………………………………… …… …………………….
 9 Autres …………………………………………………………… …… …………………….
 ……………………………………………………………
 2 Commune
 1 En direct (convention) …… …………………….



Service Cohésion Sociale



17

 2 Via programme cohabitation/intégration (Cohésion
sociale)

 …… …………………….

 3 Autres ……………………………………………………………… …… …………………….
 ………………………………………………………………
 3 Région / ACTIRIS …… …………………….
 1 Convention de partenariat …… …………………….
 2 T.C.T. …… …………………….
 3 A.C.S. …… …………………….
 4 C.R.U.
 5 P.d.V
 6 P.G.V.
 7 Contrat de Quartier
 Autres ……………………………………………………………… …… …………………….
 ………………………………………………………………
 4 Fédéral
 1 Contrat de prévention …… …………………….
 2 Contrat de sécurité …… …………………….
 3 F.E.S.C. …… …………………….
 4 Projets pilotes de prévention …… …………………….
 5 Subsidiation via l'INAMI
 6 Autres ……………………………………………………………… …… …………………….
 ………………………………………………………………
 5 Supranational, Union européenne
 1 Now …… …………………….
 2 Horizon …… …………………….
 3 Fonds Social Européen …… …………………….
 4 Autres ……………………………………………………………… …… …………………….
 ………………………………………………………………
 6 Autres ……………………………………………………………… …… …………………….

74/ Subsides en capital …………....
 Amortissements et investissements

75/ Produits financiers …………...

76/ Produits exceptionnels ………........

TOTAL RECETTES: …………....

DEPENSES

 Montants Totaux
61/ 1 Frais de location et charges …………………

 1 Location infrastructures permanentes …………………….
 2 Location infrastructures ponctuelles …………………….
 3 Charges (eau, gaz, électricité) …………………….
 4 Entretien …………………….
 5 Assurances (immeubles) …………………….
 6 Autres ………………………………………………………………… …………………….

61/ 2 Frais de promotion et de publication …………………
 1 Frais de réalisation …………………….
 2 Frais d’impression …………………….
 3 Frais de distribution …………………….
 4 Autres ………………………………………………………………… …………………….



Service Cohésion Sociale



18

61/ 3 Frais administratifs …………………

 1 Petit matériel …………………….
 2 Fournitures, documentation …………………….
 3 Téléphone, fax …………………….
 4 Poste …………………….
 5 Photocopies …………………….
 6 Frais de gestion, secrétariat social… …………………….
 7 Assurances (responsabilité civile, etc) …………………….
 8 Autres ………………………………………………………………… …………………….

61/ 4 Frais de véhicule, déplacement …………………
 1 Location …………………….
 2 Carburant – location - véhicule de l’Asbl …………………….
 3 Assurances, taxes - location - véhicule de l’Asbl …………………….
 4 Déplacement du personnel transport public …………………….
 5 Déplacement du personnel transport privé …………………….
 6 Autres ………………………………………………………………………………. …………………….

61/ 5 Rétribution de tiers, sous-traitance, honoraires, vacataires ………………....
 1 Honoraires comptables… …………………….
 2 Vacataires,… …………………….
 3 Autres …………………………………………………………………… …………………….

61/ 6 Matériel spécifique et pédagogique-frais d’animation
 …………………….

62/ 1 Frais de personnel …………………….
 1 Rémunérations brutes …………………….
 1 Personnel d’encadrement …………………….
 2 Personnel d’administration …………………….
 3 Animateurs …………………….
 4 Autre ……………………………………… …………………….
 2 Cotisation patronale d’assurances sociales …………………….
 1 Personnel d’encadrement …………………….
 2 Personnel d’administration …………………….
 3 Animateurs …………………….
 4 Autre ……………………………………… …………………….
 3 Pécules de vacance, primes de fin d’année …………………….
 1 Personnel d’encadrement …………………….
 2 Personnel d’administration …………………….
 3 Animateurs …………………….
 4 Autre ……………………………………… …………………….
 4 Intervention dans le traitement des TCT, FBIE, primes,… …………………….
 5 Assurances légales …………………….
 6 Assurances extralégales …………………….
 7 Autres ………………………………………………………………………………. …………………….

TOTAL : …………………



Service Cohésion Sociale



19

A n n e x e 4

Modèle de convention avec un vacataire – Contrat pour un travail nettement défini

Entre :

L’ ASBL ……………………………………………………..(ci-après dénommée l’employeur)
N° d’entreprise : ..Commission Paritaire N°
dont le siège social est établi ..
...
Représentée par : Madame/Monsieur………………………………………………...
(nom, prénom et fonction du représentant de l’asbl qualifié pour la représenter)

et

Madame/Mademoiselle/Monsieur :…………………...(ci-après dénommé l’employé)
domicilié(e) à :………………...
...

Il est convenu entre les susnommés que l’employé ...
fournira pour l’employeur ...
les prestations suivantes :

 type de prestation ..

 nombre d’heures hebdomadaires, mensuelles ou totales de prestation (si prestation récurrentes préciser
les jours de prestations (ex : le mercredi après-midi)

 Le ...de......................................à.....................................

 période de prestation fixée du ... au ...

 en qualité de (qualification du prestataire) ...

 lieu(x) de prestation ...

 rémunération convenue ...€ /heure/journée ou/prestation*

 le paiement se fera sur le compte bancaire ……………………................................/en espèces /contre reçu*

NB : mentionner la période couverte par le paiement sur la communication du virement ou sur le reçu.
Toutes les dispositions relatives aux contrats de travail sont applicables au présent contrat, néanmoins, celui-ci n’est
pas soumis aux cotisations de sécurité sociale pour autant que l’occupation ne dépasse pas 25 jours sur l’année civile,
pour ce contrat ou ceux chez un autre employeur.
Le travailleur déclare sur l’honneur avoir presté jours/n’avoir presté aucun jour* dans le cadre d’un contrat
identique durant l’année 201…..
Fait en double exemplaire à .. le ...

Signature du représentant de l’ASBL Signature du vacataire
(*biffer la mention inutile)



Service Cohésion Sociale



20

A n n e x e 5

Modèle de reçu pour indemnités des volontaires

Reçu de l’asbl ………………………………...

La somme de ……….................................€ à titre d’indemnités pour les prestations volontaires effectuées les :

Trimestre Janvier à Mars 201_ Avril à Juin 201_ Juillet à Septembre 201_ Octobre à Décembre 201_

Dates des

prestations
volontaires

Total trimestriel

Total annuel

Le volontaire date

Nom, prénom

NB : en cas de paiement mensuel ou trimestriel, vous pouvez fournir le document pour chaque paiement, mais le
 tableau récapitulatif annuel doit être joint au dossier de justificatifs.



Service Cohésion Sociale



21

A n n e x e 6

FEUILLE INDIVIDUELLE DES
FRAIS DE D E P L A C E M E N T EFFECTUES POUR LES BESOINS
DES ACTIVITES OU DE SEVICE EN VEHICULE PRIVE, À VELO

OU EN TRANSPORTS EN COMMUN

Association : Année :

Nom : Prénom :

Fonction : Adresse :

Numéro de compte :

Dates Objet des déplacements Voiture
(km parcourus)

Vélo
(km parcourus)

Transports en
commun

(joindre les
tickets)

TOTAL - € - € - €

TOTAL GENERAL - €

Certifié sincère et véritable,
Signature et date

Remboursement au Km en véhicule automobile : Pour accord,

0,3….. € par kilomètre du 1er janvier au 31 décembre 201_
0.2.. €/km à vélo :
Voir montant légal à appliquer selon l’année
 Signature



Service Cohésion Sociale



22

A n n e x e 7

F R A I S D E D E P L A C E M E N T E F F E C T U E S P O U R L E S B E S O I N S

D E S A C T I V I T E S S U B V E N T I O N E E S E N V E H I C U L E
A P P A R T E N A N T A L ’ A S B L

Année :

ASSOCIATION: ………...

Marque :..

Type :...

Joindre un document prouvant la propriété du véhicule (certificat d’immatriculation)

Km totaux parcourus par le véhicule du
01/01/---- au 31/12/----

Km parcourus pour les besoins de la cohésion sociale

Objet des déplacements

-

-

-

-

-

Frais d'essence pour les besoins de la cohésion sociale (joindre les
tickets)

Autres frais (assurances, entretien, ...) totaux
annuels

Quote-part des frais hors essence attribués à la cohésion sociale

Total des frais de déplacement attribués à la cohésion sociale

Certifié sincère et véritable

Le représentant de l’asbl

Date

signature



Service Cohésion Sociale



23

A n n e x e 8

Liste des pièces justificatives éligibles

Ce sont les copies de pièces justificatives qui sont introduites à l’administration communale, service Cohésion sociale.
Les originaux sont toujours conservés à l'association.

Frais éligibles Pièces éligibles Compléments

Locations et charges

Locations permanentes

Locations ponctuelles

Charges (gaz, électricité,…)

Assurances (incendie, vol, ...)

Entretien

Matériel et produits d'entretien

Reçus ou autres Preuves de paiements

Facture, convention

Facture

Avis de paiement

Factures

Factures, tickets

Preuves de paiements et bail

Preuves de paiements

Preuves de paiements

Preuves de paiement et contrat

d'assurance

Preuves de paiements

Preuves de paiements et contrat de

livraison si existe

Promotion publication

Frais de réalisation, d’impression

Frais de distribution

Réceptions et relations publiques

Droits auteur

Factures

Factures

Factures

Récépissé, tickets

Preuves de paiements et contrat si

existe

Preuves de paiements et contrat si

existe

Preuves de paiement et contrat si

existe

Frais administratifs

Petit matériel (fardes, classeurs, ...)

Matériel spécifique

Fournitures et documentation

Téléphone, fax

Frais postaux

Photocopies

Maintenance (photocopieur, fax, ...)

Frais de gestion (y compris frais

bancaires /intérêts sur emprunt – sur

ligne de crédit et secrétariat social)

Assurances

Factures, tickets (mentionner le libellé)

Factures

Factures, tickets (mentionner le libellé)

Facture

Récépissé

Tickets (mentionner le libellé)

Factures

Factures

Avis de paiement

Preuves de paiement

Preuves de paiement

Preuves de paiement

Preuves de paiement

Preuves de paiements et contrat si existe

Preuves de paiements et contrat si existe

Preuves de paiements, contrat

Frais d’activités

Billets d’entrée

tickets

Frais d’animation

Matériel pédagogique

Factures, tickets

Preuves de paiement

Frais de déplacement (pour raison de

service)

Transport privé (véhicule personnel)

Location ponctuelle

Carburant (Véhicule de l'ASBL ou de

Tableau de forfait KM

Factures

Factures, tickets (mentionner le libellé)

Preuves de paiement

Preuves de paiement

Preuves de paiement



Service Cohésion Sociale



24

location)

Assurances-taxes (Véhicule de l'ASBL ou

de location)

Transport publics

Avis de paiement, extrait de rôle

Cartes oblitérées, titres de

transport mentionner le libellé)

Preuves de paiements

Sous-traitance, honoraires etc.

Honoraires (avocat, comptable, etc.)

Vacataires

Défraiement de bénévoles, volontaires

Résidence d'artiste

Note ou factures

Note ou factures

Indemnités forfaitaires ou défraiements,

déclaration de créance.

Déclaration de créance

Preuves de paiements, fiches 325.50

et 281.50, convention

Preuves de paiements, fiches 325.50
et 281.50, convention

Preuves de paiement

Preuves de paiement

Frais de personnel

1. avec secrétariat social (hors

frais de gestion)

Rémunération

Assurance légale

Médecine du travail

Vêtement de travail

Frais de déplacement domicile- travail

2. sans secrétariat social

Rémunération

Assurance légale

Médecine du travail

Vêtement de travail

Frais de déplacement domicile- travail

Comptes individuels détaillés paiement,

mensuellement avec ONSS et fiches de

salaire

Avis de paiement, factures

Avis de paiement, factures

Factures

Comptes individuels, fiches de salaire

Fiches

Avis de paiement, factures

Avis de paiement, factures

Factures

Comptes individuels, fiches de salaire

Preuves de l'ONSS, rémunérations,

précompte

Preuves de paiement

Preuves de paiement

Preuves de paiement

Preuves de paiement

Preuves de paiement, rémunérations,

ONSS et précompte

Preuves de paiement

Preuves de paiement

Preuves de paiement

Preuves de paiement

DIVERS

Frais spécifiques liés aux collations lors

de réunion

Notes ou factures, tickets

Preuve de paiement



Service Cohésion Sociale



25

A n n e x e 8 b i s

 Pièce justificative n°

A utiliser lorsque le justificatif est un ticket de caisse

ATTENTION JOINDRE LA PREUVE DU PAIEMENT

(LIVRE DE CAISSE OU EXTRAIT BANCAIRE)

 Association :
 Adresse :
 Date :

 Coller la pièce justificative :

 Nature de la dépense :

 

Service Cohésion Sociale




26

A n n e x e 9

TABLEAUX RECAPITULATIFS DES MOYENS EN PERSONNEL, DIPLOMES ET ANCIENNETE

Il s’agit de vos moyens en personnel pour l’ensemble de votre association pour la période couverte.
Pour les travailleurs engagés grâce à la subvention subside communal et pour ceux-là uniquement il est demandé de joindre une copie de leur diplôme (ou une attestation justifiant
l’expérience utile) ainsi que l’ancienneté reconnue pour leur traitement (et la justification de cette ancienneté).

NOM DE L’ASSOCIATION :

RELEVE DES TRAVAILLEURS SALARIES AFFECTES EN TOUT OU EN PARTIE AU PROJET SOUTENU DANS LE CADRE DU SUBSIDE COMMUNAL – PHOTOGRAPHIE DE LA SITUATION
EXCERCICE N-1

NOM(*) Prénom

Temps de
travail

hebdomadaire
presté dans

l’asbl

Temps de
travail

hebdomadaire
affecté au

projet subside
communal

Type de
contrat

Organisme
prenant en charge

pour tout ou en
partie le

traitement du
travailleur

% du traitement
pris en charge
par le subside

communal

Action(s) aux-
quelle(s) le

travailleur est
affecté

Fonction
occupée

Niveau du
diplôme

(1)

Echelon
(2)

Ancienneté
barémique du

travailleur
reconnue par
l’employeur

(3)

(*) Un seul nom pour la même fonction occupée. Il y a donc lieu de préciser dans la même case le ou les remplacements pour la fonction considérée.

RELEVE DES TRAVAILLEURS NON SALARIES AFFECTES AU PROJET SOUTENU DANS LE CADRE DU SUBSIDE COMMUNAL AU COURS DE L’EXERCICE N-1



Service Cohésion Sociale



27

NOM Prénom
Temps de travail
hebdomadaire

presté dans l’asbl

Temps de travail
hebdomadaire

affecté au projet
subside

communal

Type de contrat
(volontaire, vacataire,

art 60, ALE,...)

Action(s) aux-
quelle(s) le

travailleur est
affecté

Fonction occupée Niveau de diplôme

RELEVE DES TRAVAILLEURS NON AFFECTES AU PROJET SOUTENU DANS LE CADRE DU SUBSIDE COMMUNAL AU COURS DE L’EXERCICE N-1

NOM Prénom
Temps de travail

hebdomadaire presté dans
l’asbl

Type de contrat
Organisme prenant en

charge tout ou en partie le
traitement du travailleur

Fonction occupée

(1) Il vous est demandé de joindre la copie des diplômes utiles, en relation avec la fonction occupée. Si votre travailleur n’a pas de diplôme, il vous est demandé de justifier la
raison pour laquelle vous estimez qu’il est détenteur de l’expérience utile pour exercer la fonction occupée.
(2) Il vous est demandé de joindre la justification de l’ancienneté que vous accordez à votre travailleur.

Certifié sincère et véritable,

Fait à .. le....................................... Signature du représentant qualifié de l’ASBL



Service Cohésion Sociale



28

ANNEXE 10

Rapport d’activités subside communal

I. IDENTIFICATION

1. Nom de l’ASBL : ...

2. Siège social/adresse : ..

 ...

3. Personne de contact : ………

4. Téléphone : ..

Fax : ..

E.mail : ………..

5. Subside attribué :

 Fonctionnement :

 Personnel :

6. Date du projet : du ………… au …..

II. DESCRIPTION DE L'ACTION

1. Décrivez succinctement la nature générale du projet : (Description des activités et ce qui les

a motivées)

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...



Service Cohésion Sociale



29

 .. ………………………………………………………….

…………………………………………………………………………..

2. Indiquez le public concerné :

Age

Nombre total

Nombre d’hommes

Nombre de femmes

3-6 ans

6-12 ans

12-18 ans

18-25 ans

25-45 ans

45- …. ans

TOTAL

3. Détaillez la provenance du public :

 Nationalité

 en %

Belges

Originaires d'un pays de l'U.E.

Originaires d’un pays hors U.E

Total

100 %

4. Les bénéficiaires de l'action ont-ils participé activement à l'élaboration du projet, à sa

réalisation, à son évaluation ?
Si oui, décrivez en quoi et de quelle façon. Si non, expliquez les obstacles à cette
participation.

 ...

 ...

 ...

 ...



Service Cohésion Sociale



30

 ...

 ...

 ...

 ...

 ...

 ...

5. Votre projet a-t-il associé d'autres partenaires ?

Partenaires
(Nom et adresse)

Nom du responsable

Type de collaboration

Si oui, quelle est la plus-value de ce partenariat pour le projet concerné ?

 ...

 ...

 ...

 ...

 ...

Si non, quelles sont les raisons de l'absence d'autres partenaires ?

 ...

 ...

 ...

 ...

 ...

Si votre projet s'est inscrit dans une concertation plus large (mission locale, concertation
locale,...), veuillez la présenter.



Service Cohésion Sociale



31

 ...

 ...

 ...

 ...

 ...

III. REALISATION DU PROJET

1. Le programme prévu et décrit dans le projet a-t-il été réalisé ?

□ Oui □ Non □ Autre

Précisez :
 ...

 ...

 ...

 ...

 ...

2. Les objectifs fixés pour l'activité subventionnée ont-ils été atteints ? :

Type d'objectif

Atteint

Partiellement

Non réalisé



Service Cohésion Sociale



32

 Quels sont les indicateurs qui vous permettent de considérer que vous avez atteint vos

objectifs ?
 ...

 ...

 ...

 ...

 ...

3. Quelles sont les principales difficultés rencontrées ?

 ...

 ...

 ...

 ...

4. Envisagez-vous en conséquence une réorientation de vos activités ?

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

5. Le cas échéant, quel type d'accompagnement avez-vous prévu pour la réalisation et

l'évaluation de vos projets ?

 ...

 ...

 ...



Service Cohésion Sociale



33

 ...

 ...

 ...

6. Au niveau de l'accompagnement de vos projets, disposez-vous de soutien nécessaire ?

□ Oui □ Non

Si non, pouvez-vous décrire ce que vous attendez ?

 ...

 ...

 ...

 ...

 ...

IV. IMPACT DE L'ACTION

1. En quoi votre action a-t-elle contribué à une valorisation des participants et au

rapprochement des habitants du quartier ou de la commune ?

 ...

 ...

 ...

 ...

 ...

Autres remarques - Précisez

 ...

 ...

 ...

 ...

 ...



Service Cohésion Sociale



34

RENSEIGNEMENTS CONCERNANT LE PERSONNEL EMPLOYE DANS LE CADRE DU PROJET

(*) Mettez une croix dans la case correspondante

Noms et
prénom
de l'animateur

Formation en
rapport avec

l'activité

Activité prise

en charge

ACS
APE
(*)

CDD
(*)

Vacataires
(*) payés à

la
prestation

Bénévoles

(*)



Service Cohésion Sociale





35

SYNTHESE DES ACTIVITES MENEES

Activité 1. (précisez) :
…………

Activité 2. (Précisez)
…………….

Activité 3.
………………..

Dates/durée de l’activité

Nombre de participants
réguliers

Age moyen

Nombre d'heures/semaine

Nombre d'animateurs

Intervenants externes

