
Régime cadre exempté de notification N° SA.40646 relatif aux aides couvrant les coûts de
coopération des PME dans le cadre de projets de Coopération territoriale européenne (CTE)

Les autorités françaises ont informé la Commission de la mise en œuvre du présent régime cadre
exempté de notification relatif aux aides couvrant les coûts de coopération des PME dans le cadre de
projets de Coopération territoriale européenne (CTE) tiré des possibilités offertes par le règlement
général d’exemption par catégorie n°651/2014 du 17 juin 2014 (article 20) ; ce régime d’aide a été
enregistré par la Commission sous la référence SA.40646.

Les services des Etats membres, des collectivités locales (ou leurs établissements) concernés par le
programme de CTE sont invités à accorder des aides couvrant les coûts de coopération des PME sur la
base du présent régime d’aide cadre exempté.

Les notifications d’aides ou de régimes d’aides à la Commission européenne ne doivent être
envisagées que dans les cas où il n’est pas possible d’utiliser un régime d’aide exempté de notification
ou notifié existant, ou dans les cas où la réglementation européenne exige une notification
individuelle, en raison notamment de la taille du projet ou du montant d’aide envisagé.

1. Objet du régime :

Ce régime cadre exempté de notification des aides couvrant les coûts de coopération des PME dans le
cadre de projets de Coopération territoriale européenne (CTE) sert de base juridique nationale,
conformément à la réglementation européenne, aux interventions publiques en faveur des PME
participant à des projets de CTE.

1.1. Procédures d’utilisation

Les aides publiques accordées aux entreprises au titre de ce régime doivent en respecter toutes les
conditions et mentionner les références expresses suivantes :

Pour un règlement d’intervention (ou autre document équivalent) :
« Dispositif d’aide pris en application du régime d’aides exempté n° SA.40646, relatif aux aides
couvrant les coûts de coopération des PME dans le cadre de projets de Coopération territoriale
européenne (CTE) pour la période 2014-2020, adopté sur la base du règlement général d’exemption
par catégorie n° 651/2014 de la Commission européenne, publié au JOUE du 26 juin 2014 ».

Pour une convention ou une délibération d’attribution des aides ou tout acte juridique attributif de
l’aide :
« Aide allouée sur la base du régime d’aides exempté n° SA.40646, relatif aux aides couvrant les coûts
de coopération des PME dans le cadre de projets de Coopération territoriale européenne (CTE) pour
la période 2014-2020, adopté sur la base du règlement général d’exemption par catégorie n°
651/2014 de la Commission européenne, publié au JOUE du 26 juin 2014 ».

1.2. Bases juridiques

La base juridique des aides est constituée notamment des textes suivants :

- Règlement (UE) n° 651/2014 de la Commission du 17 juin 2014 déclarant certaines catégories
d'aides compatibles avec le marché intérieur en application des articles 107 et 108 du traité ;

- Décret n° 2014-758 du 2 juillet 2014 relatif aux zones d’aide à finalité régionale et aux zones
d’aide à l’investissement des PME pour la période 2014-2020 ;

- Pour l’intervention des collectivités territoriales : le code général des collectivités territoriales
(CGCT), notamment les titres relatifs aux interventions économiques des collectivités
territoriales ;

- Règlement (UE) n° 1299/2013 portant dispositions particulières relatives à la contribution du

FEDER à l'objectif Coopération territoriale européenne.

2. Durée

Le présent régime entre en vigueur le 16 janvier 2015 et est applicable jusqu’au 31 décembre 2020 ou,
le cas échéant, à une date ultérieure si la Commission européenne a pris une décision autorisant sa
prolongation.

3. Champ d’application

3.1. Les zones éligibles

Ce régime a vocation à s’appliquer sur l’ensemble des territoires concernés par un programme de
coopération territoriale européenne.

3.2. Les exclusions

Le présent régime ne s’applique pas :

a) aux aides suivantes :

• aux aides en faveur d’activités liées à l’exportation vers des pays tiers ou un Etat membre, à
savoir celles qui sont directement liées aux quantités exportées, et aux aides servant à financer
la mise en place et le fonctionnement d'un réseau de distribution ou d’autres dépenses
courantes liées à l'activité d'exportation ;

• aux aides subordonnées à l’utilisation de produits nationaux de préférence aux produits

importés ;

• aux mesures d’aide qui, par elles-mêmes, par les modalités dont elles sont assorties ou par leur
mode de financement, entraînent de manière indissociable une violation du droit de l’Union,
en particulier :
1) les mesures d’aide dont l’octroi est subordonné à l’obligation pour le bénéficiaire d’avoir

son siège dans l’État membre concerné ou d’être établi à titre principal dans ledit État
membre. Il est toutefois autorisé d’exiger que le bénéficiaire ait un établissement ou une
succursale dans l’Etat membre qui octroie l’aide au moment du versement de l’aide ;

2) les mesures d’aide dont l’octroi est subordonné à l’obligation pour le bénéficiaire
d’utiliser des biens produits sur le territoire national ou d’avoir recours à des prestations
de services effectuées depuis le territoire national ;

3) les mesures d’aide limitant la possibilité pour les bénéficiaires d’exploiter les résultats des
activités de recherche, de développement et d’innovation obtenus dans d’autres États
membres.

• aux aides en faveur d’une entreprise faisant l’objet d’une injonction de récupération non

exécutée, émise dans une décision antérieure de la Commission déclarant des aides illégales et
incompatibles avec le marché intérieur ;

• aux aides aux entreprises en difficulté.

b) dans les secteurs suivants :

• transformation et commercialisation de produits agricoles, dans les cas suivants :
a) lorsque le montant d’aide est fixé sur la base du prix ou de la quantité des produits de ce

type achetés à des producteurs primaires ou mis sur le marché par les entreprises
concernées, ou

b) lorsque l’aide est conditionnée au fait d’être partiellement ou entièrement cédée à des
producteurs primaires.

• pêche et aquaculture qui relève du règlement UE n° 1379/2013 du Parlement européen et du

Conseil du 11 décembre 2013 portant organisation commune des marchés dans le secteur des
produits de la pêche et de l’aquaculture, modifiant les règlements (CE) n0 1184/2006 et (CE)
n°1224/2009 du Conseil et abrogeant le règlement (CE) n° 104/2000 du Conseil1;

• production agricole primaire ;

Lorsqu’une entreprise exerce ses activités à la fois dans un ou plusieurs des secteurs de la pêche et de
l’aquaculture, de la production primaire de produits agricoles ou de la transformation et de la
commercialisation de produits agricoles et dans un ou plusieurs autres secteurs entrant dans le champ
d’application de ce régime, ce dernier s’applique aux aides octroyées pour ces autres secteurs ou
activités, à condition que les activités exercées dans le ou les secteurs exclus ne bénéficient pas des
aides octroyées conformément au présent régime.

• aux aides destinées à faciliter la fermeture des mines de charbon qui ne sont pas compétitives,

qui relèvent de la décision 2010/787/UE27.

4. Effet incitatif

Les aides allouées dans le cadre du présent régime doivent avoir un effet incitatif dans le respect des
conditions suivantes. Si cet effet n’est pas démontré, les aides ne sont pas autorisées.

Une aide est réputée avoir un effet incitatif si le bénéficiaire a présenté une demande d'aide écrite à
l’organisme qui octroie l’aide avant le début des travaux liés au projet ou à l'activité en question. La
demande d'aide contient au moins les informations suivantes :

a) le nom et la taille de l’entreprise ;
b) une description du projet, y compris ses dates de début et de fin ;
c) la localisation du projet ;
d) une liste des coûts du projet ;
e) le type d’aide sollicitée (subvention, bonification d’intérêt, avance récupérable, prêt,

garantie) et le montant du financement public estimé nécessaire pour le projet ;
f) le montant de l’aide sollicitée.

5. Les conditions d’octroi de l’aide

5.1. La forme de l’aide

a) les aides publiques des collectivités territoriales ou de leurs groupements octroyées sur la
base de ce régime doivent prendre l’une des formes prévues par les dispositions législatives en
vigueur du code général des collectivités territoriales (CGCT), notamment son article L.1511-
2.

1 JOUE L354 du 28.12.2013.

b) les aides publiques de l’Etat et de ses établissements publics ne sont pas limitées dans leur
forme sous réserve d’une réglementation européenne plus stricte.

c) Les aides allouées au titre des fonds européens structurels et d’investissement sont

octroyées dans les formes prévues par le règlement n°1303/2013 du 17 décembre 2013 portant
dispositions communes au FEDER, au FSE, au FEADER, au FEAMP et le règlement
n°1299/2013 du 17 décembre 2013 relatif à la contribution du FEDER à l’objectif
Coopération territoriale européenne sous réserve de l’application d’autres dispositions
relatives aux fonds européens structurels et d’investissement plus restrictives.

5.2. La transparence

Les aides octroyées dans le cadre du présent régime doivent être transparentes, c’est-à-dire qu’il doit
être possible de calculer précisément et préalablement leur équivalent-subvention brut, sans qu’il soit
nécessaire d’effectuer une analyse de risque.

Sont considérées comme transparentes les catégories d’aides suivantes :

a) aides consistant en des subventions et des bonifications d'intérêts ;
b) aides consistant en des prêts, dès lors que l'équivalent-subvention brut (ESB) est calculé sur la

base du taux de référence en vigueur au moment de l’octroi de l’aide ; une méthode de calcul
d’équivalent-subvention pour les prêts à l’investissement a été notifiée par les autorités
françaises à la Commission sous le numéro N 677-a-2007 ; elle a été adoptée par la

Commission le 16 juillet 2008 et le tableur de calcul d’ESB est mis en ligne sur le site internet
du CGET ;

c) aides consistant en des garanties :
- dès lors que la méthode de calcul de l’ESB pour les aides publiques en garantie a été
approuvée par la Commission européenne sur la base de la communication sur l’application
des articles 87 et 88 du traité CE aux aides sous forme de garanties. De ce point de vue, la
Commission européenne a approuvée, dans sa décision du 29.04.2009 (n°N677-b-2007), une
méthode de calcul d’ESB2 ;
ou

- lorsque l’ESB a été calculé sur la base d’une méthode fondée sur les primes refuges
établies dans la communication de la Commission sur l’application des articles 87 et 88 du
traité CE (107 et 108 du TFUE) aux aides d’Etat sous la forme de garantie (JOUE C/155/10
du 20/06/2008.

d) les aides sous forme d'avances récupérables uniquement si le montant total des avances
récupérables ne dépasse pas les seuils et les intensités d’aide applicables au titre du présent
régime ou lorsque la méthode de calcul de l’ESB de l’avance récupérable a été approuvée
après notification de cette méthode à la Commission.

5.3. Les entreprises bénéficiaires

Les bénéficiaires du présent régime sont les PME au sens de l'annexe I du présent régime, sous réserve
des exclusions sectorielles précisées au point 3.2.

Elles peuvent recevoir une aide pour couvrir les coûts de coopération supportés par les PME
participant à des projets de coopération territoriale européenne relevant du règlement (UE) n°
1299/2013.

2 Il convient de s’assurer que l’ensemble des dispositions du régime N667/b/2007 sont respectées notamment s’agissant des
types de garanties et d’opérations sous-jacentes autorisées.

5.4. L’assiette de l’aide

En référence au point 5.3. ci-dessus, les coûts admissibles sont l'un ou l'autre des types de coûts
suivants :

a) les coûts liés à la coopération organisationnelle, y compris les coûts de personnel et de
bureaux, dans la mesure où ils sont afférents au projet de coopération ;

b) les coûts liés aux services de conseil et d’appui à la coopération fournis par des conseillers et
des prestataires de services externes ;

c) les frais de déplacement, les dépenses d’équipement et d’investissement directement liées au
projet, ainsi que l’amortissement des instruments et des équipements utilisés directement pour
le projet en cause.

Les services visés au paragraphe (b), ci-dessus ne peuvent constituer une activité permanente ou
périodique et ils sont sans rapport avec les dépenses de fonctionnement habituelles de l’entreprise,
telles que les services réguliers de conseil fiscal ou juridique, ou à la publicité courante.

5.5. Le calcul de l’aide

Le calcul de l’aide est établi en proportion des coûts admissibles, dans le respect du taux plafond
d’intensité d’aide autorisé.

Pour le calcul des aides, il convient de procéder en tenant compte des éléments suivants :

- les chiffres utilisés sont avant impôts et prélèvements ;
- pour toute aide sous une forme autre qu’une subvention ou une bonification d’intérêt, le

montant de l’aide est son équivalent-subvention brut ;
- les aides payables en plusieurs tranches sont actualisées à leur valeur au moment de leur

octroi. Les coûts admissibles sont actualisés à leur valeur au moment de l’octroi de l’aide. Le
taux d’intérêt à appliquer aux fins de l’actualisation est le taux d’actualisation applicable au
moment de l’octroi de l’aide.

Lorsque l'aide est octroyée sous forme d'avances récupérables qui, en l'absence de méthode approuvée
pour calculer leur équivalent-subvention brut, sont exprimées en pourcentage des coûts admissibles, et
que la mesure prévoit qu'en cas d'issue favorable du projet, définie sur la base d'une hypothèse
prudente et raisonnable, les avances sont remboursées à un taux d'intérêt au moins égal au taux
d'actualisation applicable au moment de l'octroi de l'aide, les intensités d'aide maximales fixées ci-
après peuvent être majorées de 10 points de pourcentage.

Les coûts admissibles sont étayés de pièces justificatives qui doivent être claires, spécifiques et
contemporaines des faits.

5.6. Intensité de l’aide

L’intensité de l’aide ne peut dépasser 50 % des coûts admissibles.

5.7. Montant maximum de l’aide

Une notification individuelle est obligatoire pour les aides destinées à couvrir les coûts de coopération
des PME liés à des projets de CTE dont l’ESB excède 2 millions d’euros par entreprise et par
projet .

6. Les règles de cumul

Afin de s’assurer que les seuils de notification individuelle et les intensités d’aide maximales sont
respectés, il convient de tenir compte du montant total d'aides publiques accordées en faveur de
l'activité ou du projet considéré, que ces aides proviennent de sources locales, régionales, nationales
ou européennes.

Tout financement de l'Union géré au niveau central par les institutions, les agences, des entreprises
communes ou d'autres organes de l'Union, et qui n'est contrôlé ni directement ni indirectement par les
États membres ne constitue pas une aide d'État.
Lorsqu’un financement de l’Union géré au niveau central par des institutions, les agences, des
entreprises communes ou d’autres organes de l’Union, et contrôlé ni directement ni indirectement par
l’Etat membre est combiné avec une aide d’Etat, seule cette dernière est prise en compte pour
déterminer si les seuils de notification et les intensités d’aide maximales ou les montants d’aide
maximaux sont respectés, pour autant que le montant total du financement public octroyé pour les
mêmes coûts admissibles n’excède pas le taux de financement le plus favorable prévu par les règles
applicables du droit de l’Union.

Les aides destinées à couvrir les coûts de coopération des PME liés à des projets de CTE octroyées sur
la base du présent régime peuvent être cumulées avec :

a) toute autre aide tant que ces aides portent sur des coûts admissibles identifiables différents.
b) toute autre aide octroyée portant sur les mêmes coûts admissibles, se chevauchant en partie

ou totalement, uniquement dans le cas où ce cumul ne conduit pas à un dépassement de
l’intensité ou du montant d'aide les plus élevés applicables à ces aides au titre du règlement
général d’exemption par catégorie.

c) les aides aux PME en faveur du financement des risques, des jeunes pousses ou des
plateformes de négociation alternatives spécialisées, octroyées au titre des articles 21, 22 et 23
du règlement général d’exemption n° 651/2014 du 17 juin 2014, qui sont des aides aux coûts
admissibles non identifiables.

d) les aides en faveur des travailleurs handicapés prévues au titre du règlement général
d’exemption par catégorie n°651/2014 du 17 juin 2014 portant sur les mêmes coûts
admissibles et dépasser ainsi le seuil applicable le plus élevé prévu par ce règlement, à
condition que ce cumul ne conduise pas à une intensité d’aide supérieure à 100 % des coûts
correspondants sur toute période pendant laquelle les travailleurs concernés sont employés.

Les aides d’État octroyées au titre du présent régime ne peuvent pas être cumulées avec des aides de
minimis prévues par le règlement (UE) n°1407/2013 de la commission, du 18 décembre 2013 relatif à
l’application des articles 107 et 108 du traité sur le fonctionnement de l’Union européenne aux aides
de minimis, concernant les mêmes coûts admissibles si ce cumul conduit à une intensité d’aide
excédant celles fixées au point 5.6. du présent régime.

7. Suivi - contrôle

7.1. Publicité

Le présent régime d’aide cadre est mis en ligne sur le site internet du Commissariat Général à l‘Egalité
des Territoires (CGET) et le site internet conjoint de la Direction Générale des Collectivités Locales
(DGCL) et de la Direction générale des Finances publiques (DGFiP) aux adresses suivantes :

http://www.collectivites-locales.gouv.fr/
http://www.cget.gouv.fr/

L’État membre concerné publie sur un site internet complet consacré aux aides d’État, au niveau
national ou régional, les informations concernant chaque aide individuelle de plus de 500 000 EUR, en
utilisant le formulaire type établi à l’annexe II.

7.2. Suivi3

Les organismes publics allocataires des aides conservent des dossiers détaillés sur les aides
individuelles octroyées sur la base du présent régime. Ces dossiers contiennent toutes les informations
nécessaires pour établir que les conditions énoncées dans le présent régime sont remplies, y compris
des informations sur le statut des entreprises dont le droit à une aide ou à une prime dépend de son
statut de PME, des informations sur l'effet incitatif des aides et des informations permettant d'établir le
montant exact des coûts admissibles afin d'appliquer le présent régime.

Les dossiers concernant les aides individuelles (dont les pièces justificatives évoquées au point 5.5.)
sont conservés pendant dix ans à compter de la date d’octroi des aides.

La Commission européenne pourra solliciter, dans un délai de 20 jours ouvrables ou dans un délai plus
long éventuellement fixé dans la demande, tous les renseignements qu’elle juge nécessaires pour
contrôler l'application du présent régime d’aide.

7.3. Rapport annuel

Le présent régime d’aide fera l’objet d’un rapport annuel transmis à la Commission européenne par les
autorités françaises conformément au règlement (CE) n° 794/2004 de la Commission du 21 avril 2004
concernant la mise en œuvre du règlement (CE) n° 659/1999 du Conseil du 22 mars 1999 portant
modalités d'application de l'article 93 du traité CE.

Les autorités nationales transmettront aux services gestionnaires des aides les instructions relatives à
l’établissement de ce rapport annuel.

7.4 Evaluation ex post

Le présent régime fera l’objet d’un plan d’évaluation ex post, si, au cours de sa période de validité, son
budget annuel excède 150 M€. Il ne pourra continuer à être appliqué qu’après notification du plan
d’évaluation à la Commission européenne.

3 Pour information, en cas de mauvaise application des règles du RGEC, la Commission peut, en application de l’article 10
du RGEC, adopter une décision indiquant que toutes les futures mesures d'aide, ou certaines d'entre elles, adoptées par l'État
membre concerné et qui, dans le cas contraire rempliraient les conditions du présent règlement, doivent être notifiées à la
Commission conformément à l'article 108, paragraphe 3, du traité. Les mesures à notifier peuvent être limitées aux mesures
octroyant certains types d'aides ou bénéficiant à certains bénéficiaires ou aux mesures d'aide adoptées par certaines autorités
de l'État membre concerné.

ANNEXE I : DEFINITION DES PME (annexe 1 du RGEC n°651/2014)

Article premier
Entreprise

Est considérée comme entreprise toute entité, indépendamment de sa forme juridique, exerçant une
activité économique.

Sont notamment considérées comme telles les entités exerçant une activité artisanale ou d'autres
activités à titre individuel ou familial, les sociétés de personnes ou les associations qui exercent
régulièrement une activité économique.

Article 2

Effectif et seuils financiers définissant les catégories d'entreprises

1. La catégorie des micro, petites et moyennes entreprises (PME) est constituée des entreprises qui
occupent moins de 250 personnes et dont le chiffre d'affaires annuel n'excède pas 50 millions EUR ou
dont le total du bilan annuel n'excède pas 43 millions EUR.

2. Dans la catégorie des PME, une petite entreprise est définie comme une entreprise qui occupe moins
de 50 personnes et dont le chiffre d'affaires annuel ou le total du bilan annuel n'excède pas 10 millions
EUR.

3. Dans la catégorie des PME, une microentreprise est définie comme une entreprise qui occupe moins
de dix personnes et dont le chiffre d'affaires annuel ou le total du bilan annuel n'excède pas 2 millions
EUR.

Article 3
Types d'entreprises pris en considération pour le calcul de l'effectif et des montants financiers

1. Est une «entreprise autonome» toute entreprise qui n'est pas qualifiée comme entreprise partenaire
au sens du paragraphe 2 ou comme entreprise liée au sens du paragraphe 3.

2. Sont des «entreprises partenaires» toutes les entreprises qui ne sont pas qualifiées comme
entreprises liées au sens du paragraphe 3 et entre lesquelles existe la relation suivante: une entreprise
(entreprise en amont) détient, seule ou conjointement avec une ou plusieurs entreprises liées au sens
du paragraphe 3, 25 % ou plus du capital ou des droits de vote d'une autre entreprise (entreprise en
aval).

Une entreprise peut toutefois être qualifiée d'autonome, donc n'ayant pas d'entreprises partenaires,
même si le seuil de 25 % est atteint ou dépassé, lorsque l'on est en présence des catégories
d'investisseurs suivants, et à la condition que ceux-ci ne soient pas, à titre individuel ou conjointement,
liés au sens du paragraphe 3 avec l'entreprise concernée :

a) sociétés publiques de participation, sociétés de capital à risque, personnes physiques ou groupes de
personnes physiques ayant une activité régulière d'investissement en capital à risque (business angels)
qui investissent des fonds propres dans des entreprises non cotées en bourse, pourvu que le total de
l'investissement desdits business angels dans une même entreprise n'excède pas 1,25 million EUR ;

b) universités ou centres de recherche à but non lucratif ;

c) investisseurs institutionnels, y compris fonds de développement régional ;

d) autorités locales autonomes ayant un budget annuel inférieur à 10 millions EUR et moins de 5 000
habitants.

3. Sont des «entreprises liées» les entreprises qui entretiennent entre elles l'une ou l'autre des relations
suivantes :

a) une entreprise a la majorité des droits de vote des actionnaires ou associés d'une autre entreprise ;

b) une entreprise a le droit de nommer ou de révoquer la majorité des membres de l'organe
d'administration, de direction ou de surveillance d'une autre entreprise ;

c) une entreprise a le droit d'exercer une influence dominante sur une autre entreprise en vertu d'un
contrat conclu avec celle-ci ou en vertu d'une clause des statuts de celle-ci ;

d) une entreprise actionnaire ou associée d'une autre entreprise contrôle seule, en vertu d'un accord
conclu avec d'autres actionnaires ou associés de cette autre entreprise, la majorité des droits de vote
des actionnaires ou associés de celle-ci.

Il y a présomption qu'il n'y a pas d'influence dominante, dès lors que les investisseurs énoncés au
paragraphe 2, deuxième alinéa, ne s'immiscent pas directement ou indirectement dans la gestion de
l'entreprise considérée, sans préjudice des droits qu'ils détiennent en leur qualité d'actionnaires ou
d'associés.

Les entreprises qui entretiennent l'une ou l'autre des relations visées au premier alinéa à travers une ou
plusieurs autres entreprises, ou avec des investisseurs visés au paragraphe 2, sont également
considérées comme liées.

Les entreprises qui entretiennent l'une ou l'autre de ces relations à travers une personne physique ou un
groupe de personnes physiques agissant de concert, sont également considérées comme entreprises
liées pour autant que ces entreprises exercent leurs activités ou une partie de leurs activités dans le
même marché en cause ou dans des marchés contigus.

Est considéré comme marché contigu le marché d'un produit ou service se situant directement en
amont ou en aval du marché en cause.

4. Hormis les cas visés au paragraphe 2, deuxième alinéa, une entreprise ne peut pas être considérée
comme une PME si 25 % ou plus de son capital ou de ses droits de vote sont contrôlés, directement ou
indirectement, par un ou plusieurs organismes publics ou collectivités publiques, à titre individuel ou
conjointement.

5. Les entreprises peuvent établir une déclaration relative à leur qualification d'entreprise autonome,
partenaire ou liée, ainsi qu'aux données relatives aux seuils énoncés dans l'article 2.

Cette déclaration peut être établie même si la dispersion du capital ne permet pas de savoir
précisément qui le détient, l'entreprise déclarant de bonne foi qu'elle peut légitimement présumer ne
pas être détenue à 25 % ou plus par une entreprise ou conjointement par des entreprises liées entre
elles ou à travers des personnes physiques ou un groupe de personnes physiques. De telles déclarations
sont effectuées sans préjudice des contrôles ou vérifications prévus par les réglementations nationales
ou de l'Union.

Article 4
Données à retenir pour le calcul de l'effectif et des montants financiers et période de référence

1. Les données retenues pour le calcul de l'effectif et des montants financiers sont celles afférentes au
dernier exercice comptable clos et sont calculées sur une base annuelle. Elles sont prises en compte à
partir de la date de clôture des comptes. Le montant du chiffre d'affaires retenu est calculé hors taxe
sur la valeur ajoutée (TVA) et hors autres droits ou taxes indirects.

2. Lorsqu'une entreprise, à la date de clôture des comptes, constate un dépassement dans un sens ou
dans un autre et sur une base annuelle, des seuils de l'effectif ou des seuils financiers énoncés à l'article
2, cette circonstance ne lui fait acquérir ou perdre la qualité de moyenne, petite ou microentreprise que
si ce dépassement se produit pour deux exercices consécutifs.

3. Dans le cas d'une entreprise nouvellement créée et dont les comptes n'ont pas encore été clos, les
données à considérer font l'objet d'une estimation de bonne foi en cours d'exercice.

Article 5
L'effectif

L'effectif correspond au nombre d'unités de travail par année (UTA), c'est-à-dire au nombre de
personnes ayant travaillé dans l'entreprise considérée ou pour le compte de cette entreprise à temps
plein pendant toute l'année considérée. Le travail des personnes n'ayant pas travaillé toute l'année, ou
ayant travaillé à temps partiel, quelle que soit sa durée, ou le travail saisonnier, est compté comme
fractions d'UTA. L'effectif est composé :

a) des salariés ;

b) des personnes travaillant pour cette entreprise, ayant un lien de subordination avec elle et assimilées
à des salariés au regard du droit national ;

c) des propriétaires exploitants ;

d) des associés exerçant une activité régulière dans l'entreprise et bénéficiant d'avantages financiers de
la part de l'entreprise.

Les apprentis ou étudiants en formation professionnelle bénéficiant d'un contrat d'apprentissage ou de
formation professionnelle ne sont pas comptabilisés dans l'effectif. La durée des congés de maternité
ou congés parentaux n'est pas comptabilisée.

Article 6
Détermination des données de l'entreprise

1. Dans le cas d'une entreprise autonome, la détermination des données, y compris de l'effectif,
s'effectue uniquement sur la base des comptes de cette entreprise.

2. Les données, y compris l'effectif, d'une entreprise ayant des entreprises partenaires ou liées, sont
déterminées sur la base des comptes et autres données de l'entreprise, ou — s'ils existent — des
comptes consolidés de l'entreprise, ou des comptes consolidés dans lesquels l'entreprise est reprise par
consolidation.

Aux données visées au premier alinéa sont agrégées les données des éventuelles entreprises partenaires
de l'entreprise considérée, situées immédiatement en amont ou en aval de celle-ci. L'agrégation est
proportionnelle au pourcentage de participation au capital ou des droits de vote (le plus élevé de ces
deux pourcentages). En cas de participation croisée, le plus élevé de ces pourcentages s'applique.

Aux données visées aux premier et deuxième alinéas sont ajoutées 100 % des données des éventuelles
entreprises directement ou indirectement liées à l'entreprise considérée et qui n'ont pas déjà été reprises
dans les comptes par consolidation.

3. Pour l'application du paragraphe 2, les données des entreprises partenaires de l'entreprise considérée
résultent des comptes et autres données, consolidés s'ils existent, auxquelles sont ajoutées 100 % des

données des entreprises liées à ces entreprises partenaires, sauf si leurs données ont déjà été reprises
par consolidation.

Pour l'application du paragraphe 2, les données des entreprises liées à l'entreprise considérée résultent
de leurs comptes et autres données, consolidés s'ils existent. À celles-ci sont agrégées
proportionnellement les données des éventuelles entreprises partenaires de ces entreprises liées, situées
immédiatement en amont ou en aval de celles-ci, si elles n'ont pas déjà été reprises dans les comptes
consolidés dans une proportion au moins équivalente au pourcentage défini au paragraphe 2, deuxième
alinéa.

4. Lorsque les comptes consolidés ne font pas apparaître l'effectif d'une entreprise donnée, le calcul de
celui-ci s'effectue en agrégeant de façon proportionnelle les données relatives aux entreprises avec
lesquelles cette entreprise est partenaire, et par addition de celles relatives aux entreprises avec
lesquelles elle est liée.

ANNEXE II : FORMULAIRE DE PUBLICATION DES AIDES IND IVIDUELLES
SUPERIEURES A 500 000 €

Les informations suivantes sur les aides individuelles, conformément au point 7.1. du présent
régime, doivent être publiées :
- Le nom du bénéficiaire
- L’identifiant du bénéficiaire
- Le type d’entreprise (PME ou grande entreprise) au moment de l’octroi
- La région du bénéficiaire, au niveau NUTS II
- Le secteur d’activité au niveau NACE
- Le montant total de l’aide
- La forme de l’aide
- La date d’octroi
- L’objectif de l’aide
- L’autorité d’octroi
- La référence au régime d’aide

ANNEXE III : DEFINITIONS

Avance récupérable/remboursable : prêt en faveur d’un projet, qui est versé en une ou plusieurs
tranches et dont les conditions de remboursement dépendent de l’issue du projet.

Commercialisation de produits agricoles: la détention ou l’exposition en vue de la vente, de la mise en
vente, de la livraison ou de toute autre forme de mise sur le marché, à l’exception de la première vente
par un producteur primaire à des revendeurs ou à des transformateurs et de toute activité consistant à
préparer un produit en vue de cette vente. La vente par un producteur primaire à des consommateurs
finals est considérée comme une commercialisation si elle a lieu dans des locaux distincts réservés à
cette activité.

Coopération organisationnelle : l’élaboration de stratégies commerciales ou de structures de gestion
communes, la prestation de services en commun ou de services visant à faciliter la coopération, les
activités coordonnées comme la recherche ou la commercialisation, le soutien aux réseaux et aux
groupements, l’amélioration de l’accessibilité et de la communication, l’utilisation d’instruments
communs visant à encourager l’esprit d’entreprise et le commerce avec les PME;

Date d’octroi de l’aide : date à laquelle le droit légal de recevoir l’aide est conféré au bénéficiaire en
vertu de la règlementation nationale applicable.

Début des travaux : soit le début des travaux de construction liés à l’investissement, soit le premier
engagement juridiquement contraignant de commande d’équipement ou tout autre engagement rendant
l’investissement irréversible, selon l’événement qui se produit en premier. L’achat de terrains et les
préparatifs tels que l’obtention d’autorisations et la réalisation d’études de faisabilité ne sont pas
considérés comme le début des travaux. Dans le cas des rachats, le «début des travaux» est le moment
d’acquisition des actifs directement liés à l’établissement acquis.

Entreprise en difficulté : entreprise remplissant au moins une des conditions suivantes:

a) s'il s'agit d'une société à responsabilité limitée (autre qu'une PME en existence depuis moins de trois
ans), lorsque plus de la moitié de son capital social souscrit a disparu en raison des pertes accumulées.
Tel est le cas lorsque la déduction des pertes accumulées des réserves (et de tous les autres éléments
généralement considérés comme relevant des fonds propres de la société) conduit à un montant
cumulé négatif qui excède la moitié du capital social souscrit. Aux fins de la présente disposition, on
entend par «société à responsabilité limitée» notamment les types d'entreprises mentionnés à l'annexe I
de la directive 2013/34/UE du Parlement européen et du Conseil (1) et le «capital social» comprend, le
cas échéant, les primes d'émission,

b) s'il s'agit d'une société dont certains associés au moins ont une responsabilité illimitée pour les
dettes de la société (autre qu'une PME en existence depuis moins de trois ans), lorsque plus de la
moitié des fonds propres, tels qu'ils sont inscrits dans les comptes de la société, a disparu en raison des
pertes accumulées. Aux fins de la présente disposition, on entend par «société à responsabilité limitée»
notamment les types d’entreprises mentionnés à l’annexe I de la directive 2013/34/UE 4;

c) lorsque l'entreprise fait l'objet d'une procédure collective d'insolvabilité ou remplit, selon le droit
national qui lui est applicable, les conditions de soumission à une procédure collective d'insolvabilité à
la demande de ses créanciers,

4 Directive 2013/34/UE du Parlement européen et du Conseil du 26 juin 2013 relative aux états financiers annuels, aux états
financiers consolidés et aux rapports y afférents de certaines formes d’entreprises, modifiant la directive 2006/43/CE du
Parlement européen et du Conseil et abrogeant les directives 78/660/CEE et 83/349/CEE du Conseil.

d) lorsque l'entreprise a bénéficié d'une aide au sauvetage et n'a pas encore remboursé le prêt ou mis
fin à la garantie, ou a bénéficié d'une aide à la restructuration et est toujours soumise à un plan de
restructuration,

e) dans le cas d'une entreprise autre qu'une PME, lorsque depuis les deux exercices précédents:

1) le ratio emprunts/capitaux propres de l'entreprise est supérieur à 7,5; et
2) le ratio de couverture des intérêts de l'entreprise, calculé sur la base de l'EBITDA, est inférieur

à 1,0.

Equivalent-subvention brut ou « ESB » : le montant auquel s’élèverait l’aide si elle avait été fournie au
bénéficiaire sous la forme d’une subvention, avant impôts ou autres prélèvements.

Investissement initial :

a) Tout investissement dans des actifs corporels et incorporels se rapportant :
- à la création d’un établissement,
- à l’extension des capacités d’un établissement existant,
- à la diversification de la production d’un établissement vers des produits qu’il ne

produisait pas auparavant, ou
- à un changement fondamental de l’ensemble du processus de production d’un

établissement existant.
b) toute acquisition d’actifs appartenant à un établissement qui a fermé, ou aurait fermé sans cette

acquisition, et qui est racheté par un investisseur non lié au vendeur, à l’exclusion de la simple
acquisition des parts d’une entreprise.

Investissement initial en faveur d’une nouvelle activité économique :

a) Tout investissement dans des actifs corporels et incorporels se rapportant :
- à la création d’un établissement, ou,
- à la diversification de l’activité d’un établissement, à la condition que la nouvelle activité ne

soit pas identique ni similaire à celle exercée précédemment au sein de l’établissement.
L’acquisition des actifs appartenant à un établissement qui a fermé, ou aurait fermé sans cette
acquisition, et qui est racheté par un investisseur non lié au vendeur, à la condition que la nouvelle
activité exercée grâce aux nouveaux actifs ne soit pas identique ni similaire à celle exercée au sein de
l’établissement avant l’acquisition.

Production agricole primaire : la production de produits du sol et de l’élevage, énumérés à l’annexe I
du traité, sans exercer d’autre opération modifiant la nature de ces produits.

Produits agricoles : les produits énumérés à l’annexe I du traité, à l’exclusion des produits de la pêche
et de l’aquaculture énumérés à l’annexe I du règlement (UE) nº 1379/2013 du Parlement européen et
du Conseil du 1 décembre 2013.

Services de conseil en matière de coopération : les services de conseil, d’assistance et de formation en
ce qui concerne l’échange de connaissances et d’expériences et l’amélioration de la coopération;

Services d’appui à la coopération : la fourniture de locaux, de sites internet, de banques de données,
de bibliothèques, d’études de marché, de manuels, de documents de travail et de modèles;

