
1

Liste des dispositifs d’aide nationaux en 2015 soumis à l’application de la réglementation européenne
« de minimis »

1) Dispositifs d’aides aux zones de restructuration de la défense (ZRD) :

- Exonération d’impôt sur le revenu ou d’impôt sur les sociétés au titre des activités implantées dans
ces zones (art. 44 terdecies du code général des impôts (CGI)*

- Exonération de taxe sur les propriétés bâties des immeubles situés dans ces zones (art 1383 I du
CGI)*

- Exonération de cotisation foncière des entreprises** pour les créations et extensions
d’établissements situés dans ces zones (art.1466 A I quinquies B)*

- Crédit d’impôt de cotisation foncière des entreprises pour les micro‐entreprises réalisant une
activité commerciale ou artisanale dans une zone de restructuration de la défense (art. 1647 C
septies du CGI)*

- Exonération des cotisations patronales d’assurances sociales dans les conditions prévues par les
textes (VI de l’article 34 de la loi n° 2008‐1443 du 30 décembre 2008 de finances rectificative pour
2008)

2) Dispositifs d’aides aux zones franches urbaines et zones de redynamisation urbaine (ZFU et

ZRU) :

Pour les ZFU :

- Exonération d'impôt sur les bénéfices (art. 44 octies VI et 44 octies A du CGI)*

- Exonération des cotisations patronales d’assurances sociales, des allocations familiales, du
versement transport et des cotisations et contributions au FNAL dans les conditions prévues par les
textes (articles 12 à 14 de la loi n° 96‐987 du 14 novembre 1996 relative à la mise en œuvre du pacte
de relance pour la ville modifiés par l’article 157 de la loi n° 2011‐1977 du 28 décembre 2011)

- Exonération de taxe foncière sur les propriétés bâties (art. 1383 C et 1383 C bis du CGI)*

- Exonération de contribution foncière des entreprises (art. 1466 A I sexies du CGI) **

Le dispositif des ZFU a été prorogé jusqu’en 2014 et l’ensemble des exonérations fiscales prévues en ZFU
sont désormais fondées sur le règlement « de minimis ». Ce changement ne vaut que pour les
entreprises qui commenceront à bénéficier d’exonérations au titre du dispositif des ZFU à partir du 1er
janvier 2012. Pour les entreprises qui bénéficiaient déjà d’exonérations à ce même titre par le passé,
c’est le dispositif, placé ou non sous « de minimis », qui continue de s’appliquer à l’identique.

2

3) Régime prévu par la Loi d’Orientation pour l’Aménagement et le Développement du Territoire
 (LOADT) n° 95‐115 du 4 février 1995) :

- Sur l’ensemble des zonages : Zone de revitalisation rurale (ZRR), Territoires ruraux de
 développement prioritaire (TRDP), ZRU, zones de prime à l’aménagement du territoire (PAT) :

o Aides du Fonds National de Développement des Entreprises (art. 43 de la LOADT)

o Exonération de cotisations sociales patronales au titre des assurances sociales et des
allocations familiales dans les conditions prévues par les textes (art. L 131‐4‐2 du code de la
sécurité sociale)

- Entreprises situées en ZRR : exonération de cotisation foncière des entreprises pendant 5 ans
(art.1465 A du CGI)*

- Immeubles des PME situés en zones AFR, ZRR et ZRU : avantage fiscal dans le cadre d’un crédit‐bail
immobilier pour les cessions intervenues avant le 31 décembre 2013 (art. 239 sexies D du CGI)

- Cessions de fonds de commerce ou de clientèle en ZRU, ZFU et ZRR : exonération de droits de
mutation (art. 722 bis du CGI)*

4) Amortissement exceptionnel de 25 % des travaux de rénovation réalisés entre le 1er janvier 2007

et le 1er janvier 2014 dans des immeubles à usage industriel et commercial en ZRR ou ZRU (art.
39 quinquies D du CGI)

5) Exonération d’impôt sur les bénéfices pour les entreprises créées à compter du 1er janvier 2007

dans les ZRU, ZRR et zones AFR (art. 44 sexies du CGI)*

6) Exonération d’impôt sur les bénéfices pour les entreprises créées ou reprises à compter du 1er

janvier 2011 et jusqu’au 31 décembre 2013 en zones ZRR (art. 44 quindecies du CGI)

7) Mesures en faveur des bassins d’emploi à redynamiser :

- Exonération d'impôt sur les bénéfices au titre des activités implantées dans ces zones (art.
 44 duodecies du CGI)

- Exonération de taxe foncière sur les propriétés bâties pour les entreprises bénéficiant de
l'exonération d'impôt sur les sociétés prévue par l'article 44 duodecies (art. 1383 H du CGI)*

- Exonération de cotisation foncière des entreprises pour les créations et extensions d'établissements
entre le 1er janvier 2007 et le 31 décembre 2011 (art. 1466 A I quinquies A du CGI)*

- Exonération des cotisations patronales d’assurances sociales, des allocations familiales, du
versement transport et des cotisations et contributions au FNAL dans les conditions prévues par les
textes (VII de l’article 130 de la loi n° 2006‐1771 du 30 décembre 2006 de finances rectificative pour
2006 modifié par l’article 154 de la loi n°2011‐1977 du 28 décembre 2011).

8) Aides des collectivités locales à l’immobilier d’entreprise, lorsqu’il s’agit d’aide à

l’investissement pour des entreprises ne répondant pas à la définition communautaire de la PME
en dehors des zones AFR, ou lorsqu’il s’agit d’aides à la location (art. L.1511‐3 du CGCT)

9) Certaines aides, le cas échéant conventionnées avec les collectivités locales, sur la base de

l’article L.1511‐2 ou L.1511‐5 du CGCT, dans le cas où elles citent expressément le règlement
« de minimis »

3

10) Reprise d’entreprise en difficulté :

- Exonération d’impôts sur les sociétés pour les grandes entreprises situées hors zone AFR non limitée
aux PME (art. 44 septies du CGI)*

- Exonération de la taxe foncière sur les propriétés bâties (art. 1383 A du CGI)*

- Exonération de la cotisation foncière des entreprises (art. 1464 B du CGI)*

- Exonération de la taxe pour frais de chambre de commerce et pour frais de chambre de métiers
(art. 1602 A du CGI)*

11) Exonérations fiscales bénéficiant aux jeunes entreprises innovantes (statut JEI, depuis janvier

2004) :

- Exonération d’impôt sur les bénéfices (art. 44 sexies A du CGI)*

- Exonération de taxe foncière sur les propriétés bâties (art. 1383 D du CGI)*

- Exonération de cotisation foncière des entreprises (art. 1466 D du CGI) *

12) Réduction des valeurs locatives des outillages, équipements et installations spécifiques de

manutention portuaire pour l’établissement des impôts locaux (art. 1518 A bis)

13) Réduction d’impôt pour les versements, dans la limite de 5% du chiffre d’affaires, effectués par
les entreprises au profit d’organismes agréés dont l’objectif exclusif est de verser des aides
financières permettant la réalisation d’investissements ou de fournir des prestations
d’accompagnement à des PME (art. 238 bis du CGI)

14) Exonération de cotisation foncière des entreprises en faveur des diffuseurs de presse (art. 1464

L du CGI)

15) Crédit d’impôt en faveur des entreprises exerçant des métiers d’art (art. 244 quater O du CGI)*

16) Crédit d’impôt‐recherche pour les entreprises du textile, de l’habillement et du cuir (art. 244

quater B II h et i du CGI)*

17) Crédit d’impôt au titre des primes d’intéressement (art. 244 quater T du CGI)

18) Amortissement exceptionnel en faveur des industries électro‐intensives (art. 217 quindecies du
CGI)

19) Amortissement exceptionnel sur une durée de 24 mois pour les robots industriels acquis ou
créés par les petites et moyennes entreprises (art. 39 AH du CGI)

20) Amortissement accéléré des équipements de fabrication additive acquis ou créés entre le 1er
octobre 2015 et le 31 décembre 2017 (art. 39 AI du CGI) : les équipements de fabrication
additive acquis ou créés entre le 1er octobre 2015 et le 31 décembre 2017 peuvent faire l’objet
d’un amortissement exceptionnel sur vingt‐quatre mois à compter de la date de leur mise en
service

21) Provision pour investissement (au titre des exercices clos avant le 1er janvier 2010) pour les

entreprises individuelles et les sociétés soumises à l’impôt sur le revenu créées ou reprises
depuis moins de trois ans, employant moins de vingt salariés et qui respectent les seuils d’effectif
et de chiffre d’affaires de la définition communautaire des PME (art. 39 octies E du CGI)*

4

22) Exonération de plus‐values professionnelles des entreprises de transport fluvial de
marchandises réalisées lors de la cession de leurs bateaux à condition que le prix de cession soit
réinvesti dans le renouvellement de leur flotte (art. 238 sexdecies du CGI, introduit par l’article
22 de la loi n° 2011‐1978 du 28 décembre 2011 de finances rectificative pour 2011)

23) Exonération de taxe foncière sur les propriétés bâties pour les immeubles situés dans les
quartiers prioritaires de la politique de la ville (art. 1383 C ter du CGI)

24) Exonération de taxe foncière sur les propriétés bâties pour les hôtels, gîtes ruraux, meublés de

tourisme et chambres d’hôtes situés en ZRR (art.1383 E bis du CGI)*

25) Exonération de taxe foncière sur les propriétés bâties pour les installations et les bâtiments
achevés affectés à la production de biogaz, d’électricité et de chaleur par la méthanisation (art.
1387 A bis du CGI) pour une durée de sept ans à compter du 1er janvier de l’année qui suit celle
de leur achèvement.

26) Exonération de cotisation foncière des entreprises au profit des vendeurs ambulants à domicile

(art.1457 du CGI)

27) Exonération de cotisation foncière des entreprises pour les établissements réalisant une activité
de ventes de livres neufs au détail disposant d’un label de librairie indépendante de référence
(art. 1464 I du CGI)

28) Exonération de cotisation foncière des entreprises en faveur des entreprises de production de

biogaz, d’électricité et de chaleur par la méthanisation (art. 1463 A du CGI)

29) Majoration du taux d’amortissement dégressif de 30 % pour certains matériels acquis ou
fabriqués entre le 26 septembre 2008 et le 31 décembre 2011 et utilisés par les entreprises de
première transformation du bois et notamment les scieries (art. 39 AA quater du CGI)

30) Réduction d’impôt de solidarité sur la fortune à raison de dons à certains organismes (art. 885‐0

V bis A du CGI)

31) Aides des incubateurs aux entreprises « incubées » en création (codifié aux articles D. 123‐2 à

123‐7 du Code de l’éducation)

32) Exonération de taxe additionnelle à la taxe sur les surfaces commerciales des personnes
assujetties à la TVA qui achètent et revendent des pommes de terre, des bananes ou des fruits et
des légumes et dont le chiffre d’affaires ne dépasse pas un certain montant (art.302 bis ZA du
CGI)

33) Fonds d’intervention pour les services, l’artisanat et le commerce – FISAC (circulaire du 22 juin
2009 du Secrétariat d’Etat chargé du commerce, de l’artisanat, des PME, du tourisme et des
services)

34) Programmes opérationnels (PO) de la période 2007‐2013 cofinancés par les fonds structurels
(FEDER et FSE) pour l’objectif convergence, l’objectif compétitivité régionale et emploi ou
l’objectif coopération territoriale européenne ainsi que les programmes cofinancés par les
instruments financiers FEADER (développement rural) et FEP (pêche), lorsque le programme en
question cite et utilise le règlement « de minimis »

5

35) Fonds d’avances remboursables aux industries musicales (convention signée le 27 janvier 2006
entre le ministère de la culture et de la communication, le ministère de l’économie, des finances
et de l’industrie et l’institut pour le financement du cinéma et des industries culturelles – IFCIC)

36) Fonds d’avances remboursables aux jeunes créateurs de mode (FAJEC) (convention signée le 16

août 2011 entre le ministère de la culture et de la communication, le ministère de l’économie,
des finances et de l’industrie et l’institut pour le financement du cinéma et des industries
culturelles – IFCIC)

37) Fonds d’avances remboursables aux entreprises de presse quotidienne d’information politique

et générale (FAREP) (convention signée le 23 avril 2012 entre le ministère de la culture et de la
communication, le ministère de l’économie, des finances et de l’industrie et l’institut pour le
financement du cinéma et des industries culturelles – IFCIC)

38) Fonds d'avances remboursables pour l'acquisition, la promotion, la prospection à l'étranger

d'œuvres cinématographiques (FARAP) (convention signée le 31 juillet 2013 entre le Centre
national du cinéma et de l’image animée, le ministère de l'’économie et des finances et l'Institut
pour le financement du cinéma et des industries culturelles – IFCIC)

39) Fonds d'avances aux librairies indépendantes (FALIB) (convention signée le 31 décembre 2013
entre le Centre national du livre, le ministère de la culture et de la communication, le ministère
de l'’économie et des finances et l'Institut pour le financement du cinéma et des industries
culturelles ‐– IFCIC)

40) Fonds d'avances aux galeries d'art (FARGA) (convention signée le 28 mai 2014 entre le ministère
de la culture et de la communication, le ministère de l’économie et des finances et l’Institut pour
le financement du cinéma et des industries culturelles –‐ IFCIC)

41) Mesures en faveur de la création artistique :

- Aide individuelle destinée aux compositeurs pour la création d’une œuvre musicale originale (décret
n°2014‐677 du 24 juin 2014 relatif à l’écriture musicale) ;

- Aide aux projets artistiques dans les domaines des arts de la rue et des arts du cirque (décret
n°2014‐1651 du 26 décembre 2014 relatif à l’attribution des aides dans le domaine des arts de la
rue et des arts du cirque) ;

- Aide individuelle destinée aux artistes auteurs d’œuvres graphiques et plastiques pour la création
et le développement d’un projet artistique ou pour l’allocation d’installation d’atelier (décret
n°2015‐92 du 28 janvier 2015 relatif à l’attribution des aides déconcentrées destinées aux artistes,
auteurs d’œuvres graphiques et plastiques).

42) Mesures en faveur du cinéma, de l’audiovisuel et des autres arts et industries de l’image
animée :

- Allocation directe pour la création de fichiers de sous‐titrage et d’audiodescription (articles 211‐90 à
211‐98 du règlement général des aides financières du Centre national du cinéma et de l’image
animée) ;

- Aide à la conception de projets (articles 212‐9 à 212‐17 du règlement général des aides financières
du Centre national du cinéma et de l’image animée) ;

- Aide à la structure (articles 221‐68 à 221‐76 du règlement général des aides financières du Centre
national du cinéma et de l’image animée) ;

- Aides à la numérisation dans les départements d’outre‐mer (articles 232‐43 à 232‐49 du règlement
général des aides financières du Centre national du cinéma et de l’image animée) ;

- Aides à la conception et à l’écriture (articles 312‐2 à 312‐21 du règlement général des aides

6

financières du Centre national du cinéma et de l’image animée) ;

- Aides à la réécriture (articles 312‐22 à 312‐38 du règlement général des aides financières du Centre
national du cinéma et de l’image animée) ;

- Aides à l’écriture (articles 421‐2 à 421‐11 du règlement général des aides financières du Centre
national du cinéma et de l’image animée) ;

- Aides à la numérisation des lieux de festivals (articles 431‐1 à 431‐10 du règlement général des aides
financières du Centre national du cinéma et de l’image animée) ;

- Aides à l’investissement dans des immobilisations des industries techniques lorsque les bénéficiaires
ne peuvent être regardées comme des petites ou moyennes entreprises au regard du droit
communautaires (articles 631‐2 à 631‐8 du règlement général des aides financières du Centre
national du cinéma et de l’image animée) ;

- Aides à la propriété industrielle des industries techniques lorsque les bénéficiaires ne peuvent être
regardées comme des petites et moyennes entreprises au regard du droit communautaire (articles
631‐23 à 631‐29 du règlement général des aides financières du Centre national du cinéma et de
l’image animée) ;

- Aides aux services de conseils des industries techniques lorsque les bénéficiaires ne peuvent être
regardées comme des petites et moyennes entreprises au regard du droit communautaire (articles
631‐30 à 631‐36 du règlement général des aides financières du Centre national du cinéma et de
l’image animée) ;

- Aides à l’amélioration des outils et services de communication des industries techniques (articles
631‐37 à 631‐43 du règlement général des aides financières du Centre national du cinéma et de
l’image animée) ;

- Aides à la participation aux foires des industries techniques lorsque les bénéficiaires ne peuvent pas
être regardées comme des petites ou moyennes entreprises au regard du droit communautaire
(articles 631‐44 à 631‐50 du règlement général des aides financières du Centre national du cinéma
et de l’image animée) ;

- Aides à l’innovation de procédé et d’organisation des industries techniques lorsque les bénéficiaires
ne peuvent pas être regardées comme des petites et moyennes entreprises au regard du droit
communautaire (articles 632‐10 à 632‐17 du règlement général des aides financières du Centre
national du cinéma et de l’image animée) ;

- Aides sélectives à la création de propriété intellectuelle et aux opérations d’intérêt collectif dans le
secteur du jeu vidéo (convention signée entre le CNC et le Ministère de l’économie, de l’industrie et
du numérique le 10 août 2015).

- Aides mises en place dans le cadre de conventions signées avec l’IFCIC :
 ‐ Fonds d’avances remboursables pour l’acquisition, la promotion, la prospection à l’étranger
 d’œuvres cinématographiques (FARAP) (convention signée entre le CNC, l’IFCIC et le Ministère
 des finances et des comptes publics le 31 juillet 2013, avenant signé en mars 2015) ;
 ‐ Fonds d’avances remboursables aux entreprises de l’image animée et du numérique
 (convention signée entre le CNC, l’IFCIC et le Ministère des finances et des comptes publics le 19
 novembre 2015).
 ‐ Prêts participatifs remboursables pour la reprise de salles de cinéma (convention signée entre
 le CNC, l’IFCIC et le Ministère des finances et des comptes public le 17 décembre 2015).

43) Aide à la diffusion par voie hertzienne terrestre en mode numérique des services de télévision
ultramarins en clair à vocation locale (l'article 173 de la loi n° 2010‐1657 du 29 décembre 2010
de finances pour 2011 a instauré une aide dégressive d'un montant cumulé maximal sur trois ans
de 200 000 euros au profit des éditeurs de services de télévision terrestres en clair à vocation

7

locale dont le produit d'exploitation est inférieur à 5 millions d'euros hors taxes. Il a renvoyé au
décret le soin de fixer les modalités d'attribution de cette aide plafonnée accordée à titre
transitoire jusqu'au 31 décembre 2013)

44) Mesures en faveur des cafés‐hôtels‐restaurants :

- Amortissement exceptionnel sur 24 mois des matériels et installations de mise en conformité,
acquis avant le 30 juin 2009, pour les hôtels‐cafés‐restaurants (article 39 AK du CGI)

- Provision pour dépenses de mise en conformité (article 39 octies F du CGI)

- Crédit d'impôt sur les bénéfices en faveur des entreprises dont le dirigeant a obtenu la délivrance du
titre de "maître‐restaurateur" entre le 15 novembre 2006 et le 31 décembre 2012 (art. 244 quater Q
du CGI)

- Exonération de taxe de publicité foncière ou de droits d’enregistrement des cessions de parts de
copropriété portant sur des hôtels, des résidences de tourismes ou des villages de vacances classés
(art. 1594 I ter du CGI)

45) Mesures en faveur de la transformation et de la commercialisation des produits agricoles :

- Aides à la trésorerie des entreprises de commercialisation et de transformation du secteur des fruits
et légumes subissant des difficultés de trésorerie exceptionnelles (décision FranceAgriMer du 27
décembre 2012 et D2014‐08 du 12 février 2014 et prolongée par la D2015‐43 du 5 août 2015)

- Mise en œuvre du Fonds d'allègement des charges (FAC) à destination des exploitations viticoles et
des entreprises d'aval les plus endettées et affectées par les orages de grêle qui se sont abattus en
mai, juin et juillet 2014 dans les département de l'Aude, du Gard et de l’Hérault (D2014‐70 du
31/10/2014, D2014‐77 du 25/11/2014 & D2015‐06 du 4/02/2015)

- Mise en œuvre du Fonds d'allègement des charges (FAC) à destination des éleveurs et des CUMA
dans le cadre du plan de soutien à l'élevage français mis en place par le gouvernement.(D2015‐45
du 28/09/2015 & D2015‐81 du 30/12/2015)

- Aide à la trésorerie des entreprises agricoles confrontées à des charges de trésorerie
exceptionnelles et imprévues en 2013, 2014 ou 2015. (D2014‐09 du 12/02/2014 & D2015‐42 du
5/08/2014)

- Aide relative à l'organisation économique des producteurs dans le secteur des plantes à parfum,
aromatiques et médicinales (PPAM) (D2015‐01 du 13/03/2015)

- Aide en faveur d'investissements, d'études de faisabilité et de services de conseils réalisés pour la
transformation ou la commercialisation des plantes à parfum, aromatiques et médicinales (D2015‐
02 du 13/03/2015)

- Aides en faveur des distillateurs d'huiles essentielles ayant obligation d'enregistrement dans le
cadre des procédures relatives au règlement REACH (D2014‐05 du 11/04/2014)

- Programme de soutien à la réduction des impuretés des grains dans les unités de stockage (D2014‐
01 du 28/02/2014 & D2015‐12 du 26/03/2015)

- Aide aux organisations de producteurs de Guadeloupe impactées par la maladie du Citrus greening
(instruction technique DGPE/SDFE/2015‐1115 du 17/12/2015)

46) Mesure en faveur du travail, de l’emploi et du pouvoir d’achat : majoration de la réduction
forfaitaire de la part patronale des cotisations sociales portant sur la rémunération des heures
supplémentaires (art. L.241‐18, I et IV 3ème alinéa du code de la sécurité sociale)

8

47) Aide à l’embauche pour les très petites entreprises (décret n° 2008‐ 1357 du 19 décembre
2008)

48) Aides au fonctionnement versées par les collectivités territoriales aux sociétés coopératives
d’intérêt collectif (décret n° 2002‐241 du 21 février 2002)

49) Mesures d’aide dans le cadre des programmes de développement rural :

Les bases juridiques à ces dispositifs d’aide sont les suivantes :

‐ Le Règlement (UE) n° 1305/2013 du Parlement Européen et du Conseil du 17 décembre 2013 relatif au
soutien au développement rural par le fonds européen agricole pour le développement rural. Sont
concernés, le cas échéant, par le rattachement au règlement « de minimis entreprises » certains
dispositifs d’aides (partie cofinancée et/ou financement national complémentaire) ne relevant pas du
champ de l’article 42 du TFUE.

‐ Les programmes de développement rural approuvés par décisions de la CE en 2015.

Les dispositifs d’aide listés ci‐dessous peuvent être mis en œuvre via les programmes de développement
rural régionaux :

- Aides aux services de conseil (Mesure 2), pour les opérations ne relevant pas du champ de l’article
42 du TFUE.

- Aides à la transformation et à la commercialisation de produits agricoles en produits non agricoles
(hors Annexe 1) (Mesure 4.2)

- Aides aux investissements dans les infrastructures forestières liées au développement, à la
modernisation ou à l’adaptation du secteur forestier (création et mise au gabarit d’infrastructures
de desserte, création ou agrandissement d’aires de dépôts en forêt et de plateformes
d’approvisionnement, etc.) (Mesure 4.3)

- Aides aux investissements dans la création et le développement d’activités non agricoles (Mesure
6.4)

- Aides aux investissements améliorant la résilience et la valeur environnementale des écosystèmes
forestiers (travaux sylvicoles, études et diagnostics environnementaux pour évaluer le potentiel des
stations, études de génie écologique préalables aux aménagements, etc.) (Mesure 8.5)

- Aides aux investissements dans les techniques forestières et dans la transformation, la mobilisation
et la commercialisation des produits forestiers (Mesure 8.6)

- Aides à la coopération (Mesure 16)

- Aides à l’installation des jeunes agriculteurs s’installant en secteur équin avec élevage majoritaire et
en saliculture (instruction technique DGPE/SDC/2015‐1002 du 19/11/2015)

50) Mesures en faveur de la protection de l’environnement :

- Aides à l’investissement en faveur des énergies renouvelables (délibération du conseil
d’administration de l’ADEME n° 08‐5‐4 du 9 octobre 2008 modifiée)

- Aides à l’investissement et aides en faveur de la sensibilisation, de la communication et de la
formation à la gestion des déchets (délibération du conseil d’administration de l’ADEME n° 09‐5‐3
du 7 octobre 2009)

- Aides à l’investissement en faveur des transports plus respectueux de l’environnement (délibération
du conseil d’administration de l’ADEME n° 08‐6‐3 du 27 novembre 2008 modifiée)

- Aides à l’investissement en vue de la restauration de la continuité écologique sur les cours d’eau et
aides en faveur de la sensibilisation, de la communication et de l’animation des opérations

9

coordonnées (délibération du conseil d’administration de l’Agence de l’eau Adour‐Garonne
DL/CA/15‐42 du 10 septembre 2015).

- Aides à l’investissement et à l’animation des opérations de lutte contre la pollution des eaux et
aides à la collecte et à l’élimination des déchets diffus spécifiques (délibération du conseil
d’administration de l’Agence de l’eau Adour‐Garonne DL/CA/15‐40 du 10 septembre 2015).

- Aides à l’investissement en vue d’améliorer le traitement des pollutions diffuses d’origine
domestique (délibération du conseil d’administration de l’Agence de l’eau Adour‐Garonne
DL/CA/15‐37 du 10 septembre 2015).

- Aides à l’investissement en faveur de la lutte contre la pollution de l’eau par les industriels
(délibération du Conseil d’Administration de l’Agence de l’eau Rhône‐Méditerranée Corse n° 2015‐
20 du 25 juin 2015)

- Aides aux actions collectives pour la prévention, la réduction, le traitement des pollutions (y compris
substances dangereuses) et les économies d’eau dans le secteur économique concurrentiel
(délibération du conseil d’administration de l’agence de l’eau Loire‐Bretagne n°2015 – 285 du
29 octobre 2015).

- Aides à la réduction des émissions dispersées de substances dangereuses dans les eaux
(délibération du conseil d’administration de l’agence de l’eau Loire‐Bretagne n°2015 – 285 du
29 octobre 2015).

- Aides aux investissements de purification des coquillages (délibération du conseil d’administration
de l’agence de l’eau Loire‐Bretagne n°2015 – 285 du 29 octobre 2015).

51) Aides individuelles allouées aux entreprises lorsque les dépenses susceptibles d’être aidées ne
rentrent pas dans la définition des coûts éligibles autorisés par les régimes exemptés ou
autorisés et remplissent les conditions du règlement de minimis

52) Soutien à la prospection de débouchés commerciaux, à la réalisation d’études de marché ou de
services de conseil nécessaires au lancement d'un nouveau produit ou au lancement d'un
produit existant sur un nouveau marché, à la participation à des foires commerciales, versées
par Ubifrance (article 2 du décret n° 2004‐103 du 30 janvier 2004 relatif à Ubifrance, Agence
française pour le développement international des entreprises)

53) Bourse « French tech » pour la création d’entreprise (innovation non technologique)

54) Programme d’investissements d’avenir (Conventions Etat/opérateurs)

- Concours mondial d’innovation : phase d’amorçage

- Partenariats régionaux d’innovation (PRI)

- Fonds d’innovation sociale (FISO)

- Partenariats pour la formation professionnelle et l’emploi

- Aide aux formations dans le cadre de l’appel à projets grande école du numérique

- AMI Challenges Big Data

- Actions de prêts bénéficiant d’une bonification (prêts verts ; robotisation)

- AMI Challenges numériques

- AMI pour des projets d’organisation à l’international de manifestations de promotion de
l’écosystème de start‐up français (Action French Tech attractivité internationale)

- L’aide à la ré‐industrialisation lorsqu’elle n’entre pas dans le champ des régimes exemptés AFR
(Aides à finalité régionale) (n° SA.39252), PME (n° SA.40453) ou sur le régime d’aide cadre exempté
relatif aux aides à l’environnement (n° SA.40405) et qu’elles respectent les conditions du règlement

10

de minimis.

- Projets agricoles et agroalimentaires d’avenir (P3A)

55) Aides dont le rattachement possible au règlement « de minimis entreprises » est mentionnée
dans le cadre du Programme opérationnel Guadeloupe 2007‐2013 CCI 2007FR161PO002 :

- Le dispositif d’abondement de fonds de prêt à taux zéro (microcrédits en faveur de TPE éligibles)

- Le dispositif en faveur d’actions collectives (travail en réseau d’entreprises, structuration de filières,
sensibilisations sur des thèmes stratégiques, encadrements techniques, mutualisation des moyens)

- Le dispositif de mise à niveau des infrastructures de gestion des déchets ménagers et des
entreprises (études, mise en place de la collective sélective, actions d’incitation au réemploi et à la
réduction de la production des déchets, information et communication sur les déchets)

* Ces dispositifs fiscaux ont été temporairement subordonnés au plafond de 500 000 € conformément
au régime N 7/2009 adopté par la Commission européenne le 19 janvier 2009 sur la base de sa
communication du 17 décembre 2008. Ces aides ne sont donc pas comptabilisées comme des aides « de
minimis » jusqu’au 31 décembre 2010.

** Remarque valant pour tous les dispositifs d’exonération de cotisation foncière des entreprises :
l’article 1586 nonies nouveau du CGI prévoit que la valeur ajoutée des établissements exonérés de
cotisation foncière des entreprises peut être exonérée de cotisation sur la valeur ajoutée des
entreprises. Le bénéfice de cette exonération est subordonné au respect du même règlement
communautaire que celui appliqué pour l’exonération de cotisation foncière des entreprises dont
l’établissement bénéficie.

