

Préface	5
Le Centre de Connaissances du Financement des PME – Le CeFiP	5
Un vade-mecum pour réussir le financement d'un projet	6
Conclusion	7
Les auteurs	9
Serge Peffer	9
Édouard Abbeloos	9
Christine Collet	10
Chris Dauw	10
Delphine Roloux	10
Sommaire	11
Introduction – Préambule	13
Remarques importantes	14
PARTIE 1	
Analyse financière, besoins de financement et conditions d'octroi des crédits	
17	
1. Présentation des états financiers	19
1.1 Bilan	20
1.1.1 Le passif	20
1.1.2 L'actif	21
1.2 Compte de résultats	22
1.3 Fonds de roulement, besoin en fonds de roulement, trésorerie ...	24
1.3.1 Fonds de roulement (FR)	24
1.3.2 Besoin en fonds de roulement (BFR)	26
1.3.3 Trésorerie	27
1.4 Tableau de financement	29
1.4.1 Première partie : le tableau des emplois et des ressources	29
1.4.2 Deuxième partie : le tableau de variation du besoin en fonds de roulement	30
1.4.3 Exemple	32
1.4.4 Sources	35
2. Calcul des besoins globaux de financement	37
2.1 Investissements	38
2.2 Besoins en fonds de roulement	39
2.2.1 Le besoin en fonds de roulement (BFR)	39
2.2.2 Le fonds de roulement nécessaire (FR nécessaire)	40

2.3	Besoins totaux	40
2.3.1	Rotation des stocks (en prix d'achat ou en prix de vente)	40
2.3.2	Rotation des clients (en prix de vente)	41
2.3.3	Rotation des fournisseurs (en prix de vente)	41
2.3.4	Calcul des pondérations	41
2.4	Illustrations	42
2.4.1	Par l'utilisation de sa trésorerie	43
2.4.2	Par l'augmentation de ses fonds propres (via une augmentation de capital, par exemple)	43
2.4.3	Par la souscription d'un emprunt à long terme	44
2.4.4	Par l'obtention d'un délai de paiement de la part de son fournisseur	44
3.	Moyens de financement possibles	47
3.1	Autofinancement	48
3.1.1	Autofinancement de maintien	48
3.1.2	Autofinancement de croissance	49
3.1.3	Exemple	49
3.2	Fonds propres	49
3.3	Fonds empruntés à moyen ou long terme	50
3.4	Fonds empruntés à court terme	51
3.5	Sources	51
4.	Répartition des fonds propres et empruntés et effet de levier	53
4.1	Principes généraux	54
4.2	Effet de levier	54
4.3	Influence des intérêts notionnels	55
4.4	Limites de l'effet de levier	55
4.5	Effet de levier inversé	57
4.6	Conclusion	58
4.7	Sources	58
5.	Calcul du coût du financement	59
5.1	But	60
5.2	Définition	60
5.3	Exemple	61
5.3.1	Rentabilité de l'actif avant charges financières et impôts	61
5.3.2	Coût des fonds propres	61
5.3.3	Coût des fonds de tiers	61
5.3.4	Calcul du coût moyen pondéré du capital	62
5.3.5	Lien entre les investissements, les financements et la valeur ajoutée pour les actionnaires	62

5.3.6	La rentabilité économique doit être supérieure au coût moyen pondéré du capital	63
5.3.7	Lien entre la valeur de l'action et le coût des fonds propres	63
5.4	Conseil	63
5.5	Sources	63
6.	Diagnostic financier	65
6.1	Ratios caractéristiques	66
6.1.1	Les données internes de l'entreprise	66
6.1.1.1	<i>La valeur intrinsèque (fonds propres corrigés)</i>	66
6.1.1.2	<i>La solvabilité</i>	67
6.1.1.3	<i>La rentabilité</i>	68
	1. La rentabilité financière	68
	2. Rentabilité économique nette (taux de rentabilité de l'actif total)	69
6.1.1.4	<i>Cash-flow et capacité de remboursement</i>	69
	1. Cash-flow libre	70
	2. Les frais financiers	70
6.1.1.5	<i>La liquidité et l'équilibre du bilan</i>	71
	1. Ratio de liquidité réduite	71
	2. Le fonds de roulement, le besoin en fonds de roulement et la trésorerie	71
	3. Rotation des stocks	72
	4. La rotation des créances commerciales	72
	5. La rotation des dettes fournisseurs	73
6.1.1.6	<i>Les ratios de marge</i>	74
	1. Marge bénéficiaire	74
	2. Marge d'exploitation	74
6.1.1.7	<i>Valeur ajoutée</i>	74
6.1.2	Les données externes à l'entreprise	75
6.2	Risques du banquier	75
6.2.1	Le risque non couvert	75
6.2.2	Le risque d'encours de crédit octroyé	76
	6.2.2.1 <i>Le risque à court et à long terme</i>	76
	6.2.2.2 <i>Le risque d'entrée et de sortie</i>	77
	6.2.2.3 <i>Le risque « self liquidating »</i>	77
6.2.3	Ampleur du risque non couvert	78
6.2.4	Durée du risque non couvert	78
	PARTIE 2	
	Fonds propres	79
7.	Fonds propres	81
7.1	Capital	82
7.1.1	Création	82
7.1.1.1	<i>Définition</i>	82

	Introduction	82
7.1.1.2	<i>Montants (minimum / maximum)</i>	84
7.1.1.3	<i>Durée (minimum / maximum)</i>	86
7.1.1.4	<i>Coût et frais</i>	86
7.1.1.5	<i>Remboursement</i>	86
7.1.1.6	<i>Dispensateur du produit</i>	87
7.1.1.7	<i>Conseils</i>	87
7.1.1.8	<i>Sources</i>	87
7.1.2	Augmentation de capital	87
7.1.2.1	<i>But</i>	87
7.1.2.2	<i>Définition</i>	88
7.1.2.3	<i>Modalités diverses d'augmentation de capital</i>	89
	1. Augmentation par apport en espèces	89
	1. Exemple	89
	2. Par apport en numéraire par tous les actionnaires de départ	90
	3. Par apport en numéraire par de nouveaux actionnaires ...	91
	2. Augmentation par apport en nature	93
	1. Apport en nature	93
	2. Quasi-apport en nature	94
	3. Augmentation par incorporation d'une plus-value de réévaluation (sans apport d'argent frais)	95
	4. Augmentation par incorporation de réserves ou de bénéfices (sans apport d'argent frais)	96
	5. Augmentation par apport de créances (sans apport d'argent frais)	98
	1. Premier cas de figure	99
	2. Deuxième cas de figure	100
7.1.2.4	<i>Public visé</i>	101
7.1.2.5	<i>Montants (minimum / maximum)</i>	102
7.1.2.6	<i>Durée (minimum / maximum)</i>	102
7.1.2.7	<i>Coût et frais</i>	102
7.1.2.8	<i>Conseils</i>	102
7.1.2.9	<i>Sources</i>	102
7.2	Primes d'émission	103
7.2.1	<i>But</i>	103
7.2.2	<i>Définition</i>	103
7.2.3	<i>Éléments spécifiques</i>	103
7.2.4	<i>Exemple</i>	103
7.3	Plus-values de réévaluation (sans apport d'argent frais)	105
7.3.1	<i>But</i>	105
7.3.2	<i>Définition</i>	105
7.3.3	<i>Aspects fiscaux</i>	106
7.3.4	<i>Éléments spécifiques</i>	106
7.3.5	<i>Exemple</i>	106
7.3.6	<i>Sources</i>	107
7.4	Réserves	107
7.4.1	<i>Réserve légale</i>	108

	7.4.1.1	<i>But</i>	108
	7.4.1.2	<i>Définition</i>	108
	7.4.1.3	<i>Public visé</i>	108
	7.4.1.4	<i>Montants (minimum / maximum)</i>	108
	7.4.1.5	<i>Durée (minimum / maximum)</i>	108
	7.4.1.6	<i>Exemple</i>	108
	7.4.1.7	<i>Sources</i>	108
7.4.2		Réserves indisponibles	109
	7.4.2.1	<i>But</i>	109
	7.4.2.2	<i>Définition</i>	109
	7.4.2.3	<i>Public visé</i>	109
	7.4.2.4	<i>Montants (minimum / maximum)</i>	109
	7.4.2.5	<i>Durée (minimum / maximum)</i>	109
	7.4.2.6	<i>Exemple</i>	109
7.4.3		Réserve immunisée	110
	7.4.3.1	<i>But</i>	110
	7.4.3.2	<i>Définition</i>	110
	7.4.3.3	<i>Public visé</i>	110
	7.4.3.4	<i>Aspects fiscaux</i>	110
	7.4.3.5	<i>Exemple</i>	110
7.4.4		Réserves disponibles	111
	7.4.4.1	<i>But</i>	111
	7.4.4.2	<i>Définition</i>	111
	7.4.4.3	<i>Public visé</i>	111
	7.4.4.4	<i>Montants (minimum / maximum)</i>	111
	7.4.4.5	<i>Durée (minimum / maximum)</i>	111
	7.4.4.6	<i>Exemple</i>	111
		1. Exemple général	111
		2. Exemple avec amortissement du capital	113
7.4.5		Réserve pour actions propres	115
	7.4.5.1	<i>But</i>	115
	7.4.5.2	<i>Définition</i>	115
	7.4.5.3	<i>Public visé</i>	115
	7.4.5.4	<i>Montants (minimum / maximum)</i>	115
	7.4.5.5	<i>Durée (minimum / maximum)</i>	116
	7.4.5.6	<i>Remboursement</i>	116
	7.4.5.7	<i>Éléments spécifiques</i>	116
	7.4.5.8	<i>Conseils</i>	116
	7.4.5.9	<i>Exemple</i>	116
	7.4.5.10	<i>Sources</i>	118
7.5		Subsides	119
	7.5.1	But	119
	7.5.2	Définition	119
	7.5.3	Public visé	119
	7.5.4	Montants (minimum / maximum)	120
	7.5.5	Durée (minimum / maximum)	120
	7.5.6	Remboursement	120

7.5.7	Dispensateur du produit	120
7.5.8	Aspects fiscaux	120
7.5.9	Éléments spécifiques	120
7.5.10	Exemple	121
7.5.11	Conseils	123
7.5.12	Sources	123
7.6	Consolidation de dettes (sans apport d'argent frais)	124
8.	Quasi-fonds propres	125
8.1	Emprunt obligataire convertible et emprunt obligataire assorti de warrants	126
8.1.1	But	126
8.1.2	Définition	126
8.1.2.1	<i>La notion de subordination</i>	<i>126</i>
8.1.2.2	<i>« Emprunt convertible » versus « emprunt assorti de warrants »</i>	<i>127</i>
8.1.3	Public visé	127
8.1.4	Montants (minimum / maximum)	127
8.1.5	Durée (minimum / maximum)	127
8.1.6	Coût et frais	128
8.1.7	Remboursement	128
8.1.8	Garanties	129
8.1.9	Aspects fiscaux	129
8.1.10	Éléments spécifiques	129
8.1.11	Exemple	129
8.1.11.1	<i>Emprunt obligataire convertible</i>	<i>129</i>
8.1.11.2	<i>Emprunt obligataire assorti de warrants</i>	<i>130</i>
8.2	Comptes courants (associés)	130
8.2.1	But	130
8.2.2	Définition	130
8.2.3	Public visé	130
8.2.4	Montants (minimum / maximum)	131
8.2.5	Durée	131
8.2.6	Coût et frais	131
8.2.7	Remboursement	131
8.2.8	Garanties	131
8.2.9	Aspects fiscaux	131
8.2.10	Éléments spécifiques	131
8.2.11	Conseils	132
8.2.12	Exemple	132
8.3	Emprunts subordonnés	132
9.	Capital à risque	133
9.1	But	134
9.2	Définition	134
9.2.1	Concept général	134

9.2.2	Le capital à risque par rapport aux autres méthodes	136
9.2.3	Les diverses formes	136
9.2.3.1	<i>Phase de création du projet ou de concrétisation de concept</i>	137
9.2.3.2	<i>Phase d'amorçage (« Seed »)</i>	137
9.2.3.3	<i>Phase de démarrage (« Start-up »)</i>	138
9.2.3.4	<i>Phase d'introduction du produit sur le marché</i>	138
9.2.3.5	<i>Phase d'extension des produits (« product scalability »)</i>	138
9.2.3.6	<i>Phase de développement des marchés (« market expansion »)</i>	139
9.2.3.7	<i>Relais (« bridge »)</i>	139
9.2.3.8	<i>Retournement (« turnaround »)</i>	139
9.2.3.9	<i>Transfert / succession</i>	140
9.3	Public visé	140
9.4	Montants (minimum / maximum)	141
9.5	Durée	141
9.6	Coût et frais	141
9.7	Remboursement	142
9.8	Éléments spécifiques	142
9.8.1	Les statuts	142
9.8.2	Les conventions d'actionnaires	142
9.8.2.1	<i>La clause de préemption et la clause d'agrément</i>	143
9.8.2.2	<i>La clause d'inaliénabilité</i>	143
9.8.2.3	<i>Le droit de premier refus</i>	143
9.8.2.4	<i>L'offre obligatoire</i>	143
9.8.2.5	<i>La clause « shotgun » – Droit d'achat forcé</i>	144
9.8.2.6	<i>Le droit de suite – La clause « piggyback »</i>	144
9.8.2.7	<i>Les clauses permettant la sortie d'un associé – La clause de rachat des minorités</i>	144
9.8.2.8	<i>La clause de non-dilution</i>	144
9.8.2.9	<i>La nomination des administrateurs</i>	144
9.8.2.10	<i>La distribution des bénéfices</i>	145
9.8.2.11	<i>La non-concurrence</i>	145
9.8.2.12	<i>La clause de remorquage (ou clause de sortie conjointe)</i>	145
9.8.2.13	<i>Les pactes de votation</i>	145
9.8.2.14	<i>Les droits de vote</i>	145
9.8.2.15	<i>Les actions privilégiées</i>	145
9.8.2.16	<i>Les actions sans droit de vote</i>	146
9.8.2.17	<i>Les parts bénéficiaires (« parts de fondateurs »)</i>	146
9.8.2.18	<i>Des conditions spécifiques de ventes et de préférences de liquidation</i>	146
9.8.3	Les différents types de majorités	146
9.9	Conseils	147
9.9.1	La rédaction d'un plan d'affaires	147

9.9.2	La problématique de la valorisation	148
9.9.3	Où trouver les fonds ?	148
9.9.4	Le processus pratique et les étapes d'un partenariat	149
9.9.4.1	<i>La décision stratégique</i>	149
9.9.4.2	<i>Le plan d'affaires (« business plan »)</i>	149
9.9.4.3	<i>La recherche de partenaires</i>	149
9.9.4.4	<i>Le choix du partenaire</i>	149
9.9.4.5	<i>Négociations</i>	150
9.9.4.6	<i>Type d'intervention</i>	150
9.9.4.7	<i>Rapports de force (actionnaires/administrateurs)</i>	150
9.9.4.8	<i>Garantie</i>	150
9.9.4.9	<i>La performance des investissements</i>	151
9.9.4.10	<i>Désinvestissement</i>	151
9.10	Sources	151
9.10.1	Région de Bruxelles-Capitale	151
9.10.1.1	<i>Sociétés publiques de capital à risque</i>	151
9.10.1.2	<i>Sociétés jouant un rôle indirect pour aider les sociétés en Région de Bruxelles-Capitale</i>	152
9.10.2	Région wallonne	152
9.10.2.1	<i>Sociétés publiques de capital à risque</i>	152
9.10.2.2	<i>Sociétés jouant un rôle indirect pour aider les sociétés en Wallonie</i>	152
9.10.3	Région flamande	153
9.10.3.1	<i>Sociétés publiques de capital à risque</i>	153
9.10.3.2	<i>Sociétés jouant un rôle indirect pour aider les sociétés en Flandre</i>	153
9.10.4	Autres références	154
9.10.4.1	<i>Associations</i>	154
9.10.4.2	<i>Sociétés de capital à risque</i>	155
9.10.4.3	<i>Business Angels</i>	155
9.10.4.4	<i>Sociétés jouant un rôle indirect dans le capital à risque</i>	155
9.11	Dispensateurs de capital à risque	156
9.11.1	Possibilités de financement à la bourse	156
9.11.1.1	<i>Préambule</i>	156
9.11.1.2	<i>Conditions de financement à la bourse</i>	157
9.11.1.3	<i>Les marchés</i>	157
	1. Eurolist	157
	2. AlterNext	157
	3. Le Marché Libre	158
9.11.1.4	<i>Sources</i>	159
9.11.2	Les sociétés régionales d'investissement et filiales	159
9.11.2.1	<i>Au niveau de la Région bruxelloise</i>	159
	1. La Société Régionale d'Investissement de Bruxelles (S.R.I.B.)	159
	1. Mission	159
	2. Produits proposés	160
	3. Présentation synthétique	160

	4. Source	161
9.11.2.2	<i>Au niveau de la Région wallonne</i>	161
	1. La Société Régionale d'Investissement de Wallonie (S.R.I.W.)	161
	1. Présentation	161
	2. Structure du groupe S.R.I.W.	162
	3. Source	163
	2. La coupole « Sowalfin »	163
	1. But	163
	2. Définition	164
	3. Public visé	164
	4. Montants	164
	5. Taux d'intérêt	164
	6. Dispensateur de crédit	164
	7. Investissements financés	164
	8. Garanties	164
	9. Exemple	164
	10. Sites	164
9.11.2.3	<i>Au niveau flamand</i>	165
	1. Capital d'amorçage	165
	1. But	165
	2. Définition	165
	3. Public visé	165
	4. Montants	165
	5. Forme	165
	6. Dispensateur de crédit	165
	7. Source	166
	2. Le prêt gagnant-gagnant ou « Winwinlening »	166
	1. But	166
	2. Définition	166
	3. Public visé	166
	4. Montants	166
	5. Durée	166
	6. Taux d'intérêt	166
	7. Remboursement	167
	8. Point spécifique	167
	9. Dispensateur de crédit	167
	10. Source	167
	3. Les prêts « Mezzanine »	167
	1. Généralités	167
	2. Le prêt « Groimezzanine » ou Mezzanine de croissance ..	167
	3. Le prêt « Innovatiemezzanine » ou Mezzanine d'innovation	169
	4. ARKImedes	170
	1. But	170
	2. Définition	170
	3. Public visé	170
	4. Montants	170
	5. Mécanisme de financement	171
	6. Dispensateur de crédit	171
	7. Mode d'investissement	171
	8. Aspect spécifique	171
	9. Exemples	171

	10. Sources	171
9.11.3	Les Business Angels	172
9.11.3.1	<i>Définition</i>	172
9.11.3.2	<i>Activités et motivations des Business Angels</i>	172
9.11.3.3	<i>Les réseaux des Business Angels</i>	172
9.11.3.4	<i>Sources/Sites</i>	173

PARTIE 3

Fonds empruntés	175
-----------------------	-----

10. Financement à long terme	177
------------------------------------	-----

10.1	Emprunt obligataire	178
10.1.1	But	178
10.1.2	Définition	178
10.1.3	Public visé et montant	178
10.1.4	Durée	179
10.1.5	Coût et frais	179
10.1.5.1	<i>Taux d'intérêt</i>	179
10.1.5.2	<i>Valeur d'achat et de remboursement</i>	179
10.1.6	Remboursement	180
10.1.7	Garanties	180
10.1.8	Variante	180
10.1.9	Aspects fiscaux	181
10.1.10	Exemples	181
10.1.10.1	<i>Exemple 1</i>	181
10.1.10.2	<i>Exemple 2</i>	181
10.1.11	Sources	182
10.2	Crédit d'investissement	182
10.2.1	But	182
10.2.2	Définition	182
10.2.3	Public visé et montant	183
10.2.4	Durée	183
10.2.5	Coût et frais	183
10.2.5.1	<i>Taux d'intérêt</i>	183
10.2.5.2	<i>Frais</i>	184
10.2.5.3	<i>Commissions</i>	184
10.2.6	Remboursement	184
10.2.7	Garanties	184
10.2.8	Aspects fiscaux	184
10.2.9	Conseils	184
10.2.10	Exemples	185
10.2.10.1	<i>Méthode de l'amortissement constant</i>	186
10.2.10.2	<i>Méthode de l'annuité constante</i>	186
10.2.11	Sources	187
10.3	Roll over	187
10.3.1	But	187

10.3.2	Définition	187
10.3.3	Public visé et montant	187
10.3.4	Durée	187
10.3.5	Coût et frais	187
10.3.6	Remboursement	188
10.3.7	Garanties	188
10.3.8	Aspects fiscaux	188
10.3.9	Éléments spécifiques	188
10.3.10	Exemple	189
10.3.11	Source	189
10.4	Leasing	189
10.4.1	But	189
10.4.2	Définition	189
	10.4.2.1 Location	190
	10.4.2.2 Financement	190
10.4.3	Public visé et montant	190
10.4.4	Durée	190
10.4.5	Coût et frais	191
10.4.6	Remboursement	191
10.4.7	Garanties	191
10.4.8	Aspects fiscaux	191
10.4.9	Éléments spécifiques	192
10.4.10	Variantes	192
	10.4.10.1 Leasing immobilier	192
	10.4.10.2 Leasing opérationnel	192
	10.4.10.3 « Sale and lease back »	192
	10.4.10.4 Vendor leasing	192
	1. Définition	192
	2. Les formules de vendor leasing	193
	1. Le partenariat	193
	2. La cession de créance	193
	3. La joint venture	193
	3. La différence entre le vendor leasing et le leasing simple	193
	4. Sources – Sites	193
10.4.11	Conseils	194
10.4.12	Exemple	194
10.5	Renting	195
10.5.1	But	195
10.5.2	Définition	195
10.5.3	Public visé et montant	195
10.5.4	Durée	196
10.5.5	Coût et frais	196
10.5.6	Remboursement	196
10.5.7	Garanties	196
10.5.8	Aspects fiscaux	196
10.5.9	Éléments spécifiques	196
10.5.10	Variante	197
10.5.11	Conseils	197

10.5.12	Exemple	197
10.6	Crédit de participation	198
10.6.1	But	198
10.6.2	Définition	198
10.6.3	Public visé	198
10.6.4	Durée	198
10.6.5	Coût	198
10.6.6	Montants (minimum / maximum)	198
10.6.7	Remboursement	199
10.6.8	Garantie	199
10.6.9	Fiscalité	199
10.6.10	Éléments spécifiques	199
10.6.11	Variantes	199
10.6.12	Conseils	199
10.6.13	Exemple	200
10.6.14	Source	200
10.7	Crédits aux agriculteurs	200
10.7.1	But	200
10.7.2	Définition	200
10.7.3	Public visé	200
10.7.4	Dispensateur du produit	200
10.7.5	Type de crédits	201
10.7.6	Spécificités	201
10.7.6.1	<i>Le package AGRI-FUTURE</i>	<i>201</i>
	1. Un accompagnement sur le long terme	201
	2. Une offre de financement adaptée	201
	3. Le préfinancement gratuit du FIAW (Financement en Investissement aux Agriculteurs Wallons)	201
	4. Une adaptation des plans de remboursement	201
	5. Une intervention dans les frais de création et de gestion	202
10.7.7	Type d'aides	202
10.7.7.1	<i>Les aides de la Région wallonne</i>	<i>202</i>
	1. Bénéficiaires	202
	2. Mécanisme	202
	3. Pour le volet investissements	202
	4. Pour le volet reprise ou création	203
10.7.7.2	<i>Les aides du gouvernement flamand</i>	<i>203</i>
	1. Pour le volet investissements	203
	2. Pour le volet reprise ou création	203
10.7.7.3	<i>Les aides européennes</i>	<i>204</i>
10.7.8	Sources	204
10.8	Crédit à tempérament	205
10.8.1	But	205
10.8.2	Définition	205
10.8.3	Public visé et montant	205
10.8.4	Durée	205

10.8.5	Coût et frais	205
10.8.6	Remboursement	205
10.8.7	Garanties	206
10.8.8	Aspects fiscaux	206
10.8.9	Exemple	206
10.8.9.1	<i>Mensualités constantes</i>	206
10.8.9.2	<i>Mensualités dégressives</i>	207
10.8.10	Source	207
10.9	Microcrédit (projets d'économies sociales)	208
10.9.1	Définition	208
10.9.2	But	208
10.9.3	Dispensateurs du crédit	208
10.9.4	Types de crédit	209
10.9.5	Montants (minimum / maximum)	209
10.9.6	Taux d'intérêt et durée du crédit	209
10.9.7	Exigence de garantie	209
10.9.8	Éléments spécifiques	210
10.9.9	Variantes	210
10.9.10	Exemples de projet de microcrédit	211
10.9.11	Sources	211
10.10	Crédit vendeur	212
10.10.1	But	212
10.10.2	Mécanismes	212
10.10.3	Garantie	212
10.10.4	Intérêts	212
10.10.5	Exemple	213
10.10.6	Source	213
10.11	Prêt solidaire	213
10.11.1	But	213
10.11.2	Public visé	213
10.11.3	Dispensateur de crédit	213
10.11.4	Investissements financés	214
10.11.5	Montants	214
10.11.6	Durée	214
10.11.7	Taux d'intérêt	214
10.11.8	Remboursement	214
10.11.9	Garanties	214
10.11.10	Exemples	215
10.11.11	Source	215
10.12	Prêt Lancement	215
10.12.1	But	215
10.12.2	Public visé	215
10.12.3	Dispensateur de crédit	216
10.12.4	Investissements financés	216
10.12.5	Montants	216
10.12.6	Durée	216
10.12.7	Taux d'intérêt	216

10.12.8	Remboursement	216
10.12.9	Garanties	217
10.12.10	Franchise	217
10.12.11	Aspects spécifiques	217
10.12.12	Exemple	217
10.12.13	Source	218
10.13	Prêt Starteo	218
10.13.1	But	218
10.13.2	Public visé	218
10.13.3	Dispensateur de crédit	218
10.13.4	Investissements financés	218
10.13.5	Montants	219
10.13.6	Durée	219
10.13.7	Taux d'intérêt	219
10.13.8	Remboursement	219
10.13.9	Garanties	219
10.13.10	Franchise	219
10.13.11	Aspects spécifiques	219
10.13.12	Exemple	220
10.13.13	Sources	220
10.14	Prêt Optimeo	221
10.14.1	But	221
10.14.2	Public visé	221
10.14.3	Dispensateur de crédit	221
10.14.4	Investissements financés	221
10.14.5	Montants	221
10.14.6	Durée	222
10.14.7	Taux d'intérêt	222
10.14.8	Remboursement	222
10.14.9	Garanties	222
10.14.10	Franchise	222
10.14.11	Aspects spécifiques	222
10.14.12	Exemple	223
10.14.13	Source	223
10.15	Prêt Business Angels +	223
10.15.1	But	223
10.15.2	Public visé	223
10.15.3	Dispensateur de crédit	223
10.15.4	Investissements financés	224
10.15.5	Montants	224
10.15.6	Durée	224
10.15.7	Taux d'intérêt	224
10.15.8	Remboursement	224
10.15.9	Garanties	224
10.15.10	Franchise	224
10.15.11	Aspects spécifiques	225
10.15.12	Exemple	225
10.15.13	Source	225

10.16	Prêt Initio	225
10.16.1	But	225
10.16.2	Public visé	225
10.16.3	Dispensateur de crédit	226
10.16.4	Investissements financés	226
10.16.5	Montants	226
10.16.6	Durée	226
10.16.7	Taux d'intérêt	226
10.16.8	Remboursement	227
10.16.9	Garanties	227
10.16.10	Franchise	227
10.16.11	Aspects spécifiques	227
10.16.12	Exemple	227
10.16.13	Source	227
10.17	Crédits durables	228
10.17.1	Définition	228
10.17.2	But	228
10.17.3	Dispensateurs de crédits	228
10.17.4	Types de crédit	228
10.17.5	Durée	229
10.17.6	Montants (minimum / maximum)	229
10.17.7	Taux	229
10.17.8	Garanties	230
10.17.9	Exemple	230
10.17.10	Sources	230
10.18	Financement de la recherche	231
10.18.1	Au niveau de la Région wallonne	231
10.18.1.1	<i>Missions</i>	232
10.18.1.2	<i>Types de financement</i>	232
10.18.1.3	<i>L'avance récupérable</i>	233
	1. Conditions pour l'obtention de l'avance récupérable	233
	2. Remboursements de l'avance récupérable	233
10.18.1.4	<i>Sources</i>	233
10.18.2	Au niveau de la Région de Bruxelles-Capitale	234
10.18.2.1	<i>Missions</i>	234
10.18.2.2	<i>Types de financement</i>	234
10.18.2.3	<i>Types de projet et taux d'intervention pour les entreprises</i>	234
10.18.2.4	<i>Sources</i>	235
10.18.3	Au niveau de la Région flamande	235
10.18.3.1	<i>Appui d'IWT à la recherche et au développement (R&D)</i>	236
	1. Programme PME : soutien à l'innovation pour les PME	236
	1. Contenu de la mesure	236
	2. Bénéficiaires	236
	3. Projets soutenus	237
	4. Procédure de demande	237
	2. Études de faisabilité R&D	238
	1. Contenu de la mesure	238

	2. Bénéficiaires	238
	3. Projets soutenus	238
	4. Étendue du subside	238
	5. Procédure de demande	238
	3. Projets d'entreprise R&D	238
	1. Contenu de la mesure	238
	2. Bénéficiaires	239
	3. Projets entrant en ligne de compte	239
	4. Étendue du subside	239
	5. Procédure de demande	239
	10.18.3.2 <i>Autres subsides et subsides supplémentaires</i> <i>du régime d'aide flamand</i>	240
	10.18.3.3 <i>Sources</i>	241
10.18.4	Au niveau de la Communauté française	241
	10.18.4.1 <i>But</i>	242
	10.18.4.2 <i>Types de financement</i>	242
	10.18.4.3 <i>Sources</i>	242
10.18.5	Au niveau fédéral	242
	10.18.5.1 <i>Missions</i>	242
	10.18.5.2 <i>Sources</i>	243
10.19	Crédit hypothécaire	243
	10.19.1 <i>But</i>	243
	10.19.2 <i>Définition</i>	243
	10.19.3 <i>Public visé</i>	243
	10.19.4 <i>Montants</i>	243
	10.19.5 <i>Durée</i>	243
	10.19.6 <i>Coût et frais</i>	244
	10.19.6.1 <i>Coût</i>	244
	1. Taux d'intérêt	244
	2. Formules de crédit à taux fixe	244
	3. Formules de crédit à taux variable	244
	10.19.6.2 <i>Frais</i>	244
	1. Droits d'enregistrement (si le bien est ancien)	244
	2. TVA	244
	3. Frais liés à l'acte de crédit hypothécaire	244
	10.19.7 <i>Remboursement</i>	245
	10.19.7.1 <i>Amortissement constant</i>	245
	10.19.7.2 <i>Crédit bullet (l'emprunt est remboursé en totalité</i> <i>à la fin des cinq ans)</i>	245
	10.19.7.3 <i>Annuités constantes</i>	246
	10.19.7.4 <i>Reconstitution du capital par assurance-vie</i> <i>liée à un fonds d'investissement (pour les personnes</i> <i>physiques) – « crédit branche 23 »</i>	246
	10.19.7.5 <i>Reconstitution du capital par une assurance-vie mixte</i> <i>(pour les indépendants et dirigeants d'entreprise)</i>	247
	10.19.8 <i>Garantie</i>	247
	10.19.9 <i>Franchise</i>	247
	10.19.10 <i>Dispensateur de crédit</i>	247
	10.19.11 <i>Assurances</i>	247

10.19.12	Aspects fiscaux	248
10.19.13	Élément spécifique	248
10.19.14	Variantes	248
10.19.14.1	Crédit de soudure (ou crédit-pont)	248
10.19.14.2	Crédit souple	248
10.19.15	Conseils	248
10.19.16	Sources	249
10.20	Financement d'entreprises culturelles et de production	
	d'œuvres audiovisuelles	249
10.20.1	Wallimage	249
10.20.1.1	Définition	249
10.20.1.2	But	250
10.20.1.3	Produits	250
10.20.1.4	Les lignes de financements et leurs montants	250
10.20.1.5	Public visé	251
10.20.1.6	Critère d'acceptation des demandes de Wallimage Coproductions	251
10.20.1.7	Remboursement (taux et durée des prêts) de Wallimage Coproductions	251
10.20.1.8	Exemple	251
10.20.1.9	Source	252
10.20.2	St'art Invest	252
10.20.2.1	But	252
10.20.2.2	Produits	252
10.20.2.3	Critères	252
10.20.2.4	Secteurs d'intervention	252
10.20.2.5	Source	253
10.20.3	CultuurInvest	253
10.20.3.1	But	253
10.20.3.2	Bénéficiaires	253
10.20.3.3	Produits	253
10.20.3.4	Source	254
10.20.4	Tax shelter (incitant fiscal)	254
10.20.4.1	Définition	254
10.20.4.2	Mécanisme du tax shelter	254
10.20.4.3	Conditions	255
10.20.4.4	Taux et montant accordés	255
10.20.4.5	Calcul de l'avantage fiscal	256
10.20.4.6	Exemple du calcul de l'avantage fiscal	256
10.20.4.7	Sources	257
11	Financement à court terme	259
11.1	Crédits non bancaires	260
11.1.1	Fournisseurs	260
11.1.1.1	But	260
11.1.1.2	Définition	260

	11.1.1.3	<i>Exemple</i>	260
11.1.2	Factoring		261
	11.1.2.1	<i>But</i>	261
	11.1.2.2	<i>Définition</i>	261
		1. <i>Gestion des factures</i>	261
		2. <i>Avance des factures</i>	261
		3. <i>Garantie de paiement</i>	261
	11.1.2.3	<i>Public visé et montant</i>	262
	11.1.2.4	<i>Durée</i>	262
	11.1.2.5	<i>Coût et frais</i>	262
		1. <i>Commission de factoring</i>	262
		2. <i>Taux d'intérêt</i>	262
		3. <i>Si couverture du risque</i>	262
	11.1.2.6	<i>Remboursement</i>	262
	11.1.2.7	<i>Garanties</i>	263
	11.1.2.8	<i>Variante</i>	263
	11.1.2.9	<i>Aspects fiscaux</i>	263
	11.1.2.10	<i>Exemple</i>	263
		1. <i>Coût annuel du factoring</i>	263
		2. <i>Coût de l'avance</i>	263
		3. <i>Commission de réservation</i>	263
	11.1.2.11	<i>Sites</i>	263
11.2	Crédits bancaires		264
	11.2.1	Crédit de caisse	264
	11.2.1.1	<i>But</i>	264
	11.2.1.2	<i>Définition</i>	264
	11.2.1.3	<i>Public visé et montant</i>	264
	11.2.1.4	<i>Durée</i>	264
	11.2.1.5	<i>Coût et frais</i>	264
		1. <i>Intérêts débiteurs</i>	264
		2. <i>Commission de réservation</i>	265
		3. <i>Dépassement</i>	265
		4. <i>Frais de gestion</i>	265
		5. <i>Date valeur</i>	265
	11.2.1.6	<i>Remboursement</i>	266
	11.2.1.7	<i>Garanties</i>	266
	11.2.1.8	<i>Variante</i>	266
	11.2.1.9	<i>Aspects fiscaux</i>	266
	11.2.1.10	<i>Conseils</i>	266
	11.2.1.11	<i>Exemple</i>	266
	11.2.1.12	<i>Source</i>	267
11.2.2	Straight loan ou avance à terme fixe (ATF)		267
	11.2.2.1	<i>But</i>	267
	11.2.2.2	<i>Définition</i>	268
	11.2.2.3	<i>Public visé et montant</i>	268
	11.2.2.4	<i>Durée</i>	268
	11.2.2.5	<i>Coût et frais</i>	268
		1. <i>Intérêts débiteurs</i>	268

	2. Commission de réservation	269
11.2.2.6	<i>Remboursement</i>	269
11.2.2.7	<i>Garanties</i>	269
11.2.2.8	<i>Aspects fiscaux</i>	269
11.2.2.9	<i>Conseils</i>	269
11.2.2.10	<i>Exemple</i>	269
11.2.2.11	<i>Source</i>	270
11.2.3	Escompte clients – fournisseurs	270
11.2.3.1	<i>But</i>	270
11.2.4	Escompte billets à ordre	270
11.2.4.1	<i>But</i>	270
11.2.5	Crédit à tempérament fiscal et social (Financement versement anticipé – Financement pécule /13^e mois)	270
11.2.5.1	<i>But</i>	270
11.2.5.2	<i>Définition</i>	270
11.2.5.3	<i>Public visé et montant</i>	271
11.2.5.4	<i>Durée</i>	271
11.2.5.5	<i>Coût et frais</i>	271
11.2.5.6	<i>Remboursement</i>	271
11.2.5.7	<i>Garanties</i>	271
11.2.5.8	<i>Aspects fiscaux</i>	271
11.2.5.9	<i>Exemples</i>	272
	1. En huit mois	272
	2. En douze mois	272
11.2.5.10	<i>Source</i>	273
11.2.6	Crédit d'acceptation	273
11.2.6.1	<i>But</i>	273
11.2.6.2	<i>Définition</i>	273
11.2.6.3	<i>Public visé et montant</i>	274
11.2.6.4	<i>Durée</i>	274
11.2.6.5	<i>Coût et frais</i>	274
11.2.6.6	<i>Remboursement</i>	274
11.2.6.7	<i>Garanties</i>	274
11.2.6.8	<i>Aspects fiscaux</i>	274
11.2.6.9	<i>Exemple</i>	275
11.2.6.10	<i>Source</i>	275
11.2.7	Crédit documentaire	275
11.2.7.1	<i>But</i>	275
11.2.7.2	<i>Définition</i>	275
	1. Contrat de vente	276
	2. Émission du Credoc	276
	3. Information au vendeur	276
	4. Réalisation du Credoc	276
11.2.7.3	<i>Public visé et montant</i>	277
11.2.7.4	<i>Durée</i>	277
11.2.7.5	<i>Coût et frais</i>	277
	1. Pour le vendeur	277
	2. Pour l'acheteur	277

11.2.7.6	<i>Remboursement</i>	278
11.2.7.7	<i>Garanties</i>	278
11.2.7.8	<i>Variantes</i>	278
	1. La « stand by letter of credit » (SBLC)	278
	2. L'encaissement documentaire	278
11.2.7.9	<i>Aspects fiscaux</i>	279
11.2.7.10	<i>Conseils</i>	279
11.2.7.11	<i>Aides</i>	279
11.2.7.12	<i>Exemple</i>	280
11.2.7.13	<i>Sources</i>	280
11.2.8	Crédit de cautionnement	280
11.2.8.1	<i>But</i>	280
11.2.8.2	<i>Définition</i>	281
11.2.8.3	<i>Public visé et montant</i>	281
11.2.8.4	<i>Durée</i>	281
11.2.8.5	<i>Coût et frais</i>	281
11.2.8.6	<i>Remboursement</i>	281
11.2.8.7	<i>Garanties</i>	282
11.2.8.8	<i>Aspects fiscaux</i>	282
11.2.8.9	<i>Exemple</i>	282
11.2.8.10	<i>Sources</i>	282
11.2.9	Casheo	282
11.2.9.1	<i>But</i>	282
11.2.9.2	<i>Public visé</i>	282
11.2.9.3	<i>Dispensateur de crédit</i>	282
11.2.9.4	<i>Investissements financés</i>	283
11.2.9.5	<i>Montants</i>	283
11.2.9.6	<i>Durée</i>	283
11.2.9.7	<i>Taux d'intérêt</i>	283
11.2.9.8	<i>Remboursement</i>	283
11.2.9.9	<i>Garanties</i>	283
11.2.9.10	<i>Aspects spécifiques</i>	283
11.2.9.11	<i>Exemple</i>	283
11.2.9.12	<i>Source</i>	284
12.	Garanties	285
12.1	Généralités	286
12.1.1	Classement des sûretés	286
12.1.1.1	<i>Légale ou conventionnelle</i>	286
12.1.1.2	<i>Mobilière ou immobilière</i>	286
12.1.1.3	<i>Générale ou spéciale</i>	286
12.1.2	Catégories de privilèges	286
12.1.2.1	<i>Privilège général sur tous les biens meubles et immeubles</i>	287
12.1.2.2	<i>Privilège général sur les biens meubles</i>	287
12.1.2.3	<i>Privilège spécial sur biens meubles</i>	287
12.1.2.4	<i>Privilège spécial sur biens immeubles</i>	287

12.2	Garanties réelles	288
12.2.1	L'hypothèque	288
12.2.1.1	<i>But</i>	288
12.2.1.2	<i>Définition</i>	288
12.2.1.3	<i>Assiette</i>	289
12.2.1.4	<i>Public visé</i>	289
12.2.1.5	<i>Montants (minimum / maximum)</i>	289
12.2.1.6	<i>Durée (minimum / maximum)</i>	289
12.2.1.7	<i>Coût et frais</i>	289
12.2.1.8	<i>Assurance</i>	290
12.2.1.9	<i>Aspects fiscaux</i>	290
12.2.1.10	<i>Éléments spécifiques</i>	290
12.2.1.11	<i>Variantes</i>	290
12.2.1.12	<i>Exemple</i>	290
12.2.1.13	<i>Source</i>	290
12.2.2	La mise en gage du fonds de commerce	291
12.2.2.1	<i>But</i>	291
12.2.2.2	<i>Définition</i>	291
12.2.2.3	<i>Assiette</i>	291
12.2.2.4	<i>Public visé</i>	291
12.2.2.5	<i>Montants (minimum / maximum)</i>	291
12.2.2.6	<i>Durée (minimum / maximum)</i>	292
12.2.2.7	<i>Coût et frais</i>	292
12.2.2.8	<i>Assurance</i>	292
12.2.2.9	<i>Éléments spécifiques</i>	292
12.2.2.10	<i>Variantes</i>	292
12.2.2.11	<i>Exemple</i>	292
12.2.2.12	<i>Valorisation</i>	293
12.2.2.13	<i>Source</i>	293
12.2.3	Le privilège agricole	293
12.2.3.1	<i>But</i>	293
12.2.3.2	<i>Définition</i>	294
12.2.3.3	<i>Assiette</i>	294
12.2.3.4	<i>Public visé</i>	294
12.2.3.5	<i>Montants (minimum / maximum)</i>	294
12.2.3.6	<i>Durée (minimum / maximum)</i>	294
12.2.3.7	<i>Coût et frais</i>	294
12.2.3.8	<i>Assurance</i>	294
12.2.3.9	<i>Éléments spécifiques</i>	295
12.2.3.10	<i>Variantes</i>	295
12.2.3.11	<i>Exemple</i>	295
12.2.3.12	<i>Valorisation</i>	295
12.2.3.13	<i>Source</i>	295
12.2.4	La subrogation dans le privilège du vendeur d'objets mobiliers	295
12.2.4.1	<i>But</i>	295
12.2.4.2	<i>Définition</i>	296

	12.2.4.3	Public visé	296
	12.2.4.4	Montants (minimum / maximum)	296
	12.2.4.5	Durée (minimum / maximum)	296
	12.2.4.6	Coût et frais	296
	12.2.4.7	Assurance	296
	12.2.4.8	Éléments spécifiques	296
	12.2.4.9	Variantes	296
	12.2.4.10	Exemple	296
	12.2.4.11	Source	297
12.2.5		La mise en gage de titres	297
	12.2.5.1	But	297
	12.2.5.2	Définition	297
	12.2.5.3	Assiette	297
	12.2.5.4	Public visé	297
	12.2.5.5	Montants (minimum / maximum)	297
	12.2.5.6	Durée (minimum / maximum)	297
	12.2.5.7	Coût et frais	297
	12.2.5.8	Éléments spécifiques	298
	12.2.5.9	Variantes	298
	12.2.5.10	Exemple	298
	12.2.5.11	Valorisation	298
	12.2.5.12	Sources	298
12.2.6		Le gage sur marchandises	298
	12.2.6.1	But	298
	12.2.6.2	Définition	299
	12.2.6.3	Assiette	299
	12.2.6.4	Public visé	299
	12.2.6.5	Montants (minimum / maximum)	299
	12.2.6.6	Durée (minimum / maximum)	299
	12.2.6.7	Coût et frais	299
	12.2.6.8	Assurance	299
	12.2.6.9	Éléments spécifiques	299
	12.2.6.10	Exemple	300
	12.2.6.11	Valorisation	300
	12.2.6.12	Source	300
12.2.7		Le nantissement de créances	300
	12.2.7.1	But	300
	12.2.7.2	Définition	300
	12.2.7.3	Assiette	300
	12.2.7.4	Public visé	300
	12.2.7.5	Montants (minimum / maximum)	300
	12.2.7.6	Durée (minimum / maximum)	301
	12.2.7.7	Coût et frais	301
	12.2.7.8	Assurance	301
	12.2.7.9	Éléments spécifiques	301
	12.2.7.10	Exemple	301
	12.2.7.11	Valorisation	301

	12.2.7.12	Source	301
12.2.8		Le nantissement de créances sur l'État ou les pouvoirs publics	302
	12.2.8.1	But	302
	12.2.8.2	Définition	302
	12.2.8.3	Assiette	302
	12.2.8.4	Public visé	302
	12.2.8.5	Montants (minimum / maximum)	302
	12.2.8.6	Durée (minimum / maximum)	302
	12.2.8.7	Coût et frais	302
	12.2.8.8	Éléments spécifiques	302
	12.2.8.9	Exemple	303
	12.2.8.10	Valorisation	303
	12.2.8.11	Source	303
12.2.9		L'endossement de factures	303
	12.2.9.1	But	303
	12.2.9.2	Définition	303
	12.2.9.3	Assiette	303
	12.2.9.4	Public visé	303
	12.2.9.5	Montants (minimum / maximum)	304
	12.2.9.6	Durée (minimum / maximum)	304
	12.2.9.7	Coût et frais	304
	12.2.9.8	Assurance	304
	12.2.9.9	Éléments spécifiques	304
	12.2.9.10	Exemple	304
	12.2.9.11	Valorisation	304
	12.2.9.12	Source	305
12.2.10		La mise en gage d'effets de commerce	305
	12.2.10.1	But	305
	12.2.10.2	Définition	305
	12.2.10.3	Assiette	305
	12.2.10.4	Public visé	305
	12.2.10.5	Montants (minimum / maximum)	305
	12.2.10.6	Durée (minimum / maximum)	305
	12.2.10.7	Coût et frais	305
	12.2.10.8	Variantes	305
	12.2.10.9	Exemple	306
	12.2.10.10	Valorisation	306
	12.2.10.11	Source	306
12.2.11		La cession de rémunération	306
	12.2.11.1	But	306
	12.2.11.2	Définition	306
	12.2.11.3	Assiette	306
	12.2.11.4	Public visé	306
	12.2.11.5	Montants (minimum / maximum)	306
	12.2.11.6	Durée (minimum / maximum)	307
	12.2.11.7	Coût et frais	307
	12.2.11.8	Éléments spécifiques	307

	12.2.11.9	<i>Exemple</i>	308
	12.2.11.10	<i>Valorisation</i>	308
	12.2.11.11	<i>Sources</i>	308
12.2.12		La cession d'une police d'assurance-crédit	308
	12.2.12.1	<i>But</i>	308
	12.2.12.2	<i>Définition</i>	308
	12.2.12.3	<i>Assiette</i>	308
	12.2.12.4	<i>Public visé</i>	309
	12.2.12.5	<i>Montants (minimum / maximum)</i>	309
	12.2.12.6	<i>Durée (minimum / maximum)</i>	309
	12.2.12.7	<i>Coût et frais</i>	309
	12.2.12.8	<i>Éléments spécifiques</i>	309
	12.2.12.9	<i>Exemple</i>	309
	12.2.12.10	<i>Valorisation</i>	309
	12.2.12.11	<i>Source</i>	310
12.2.13		La cession d'une police d'assurance vie	310
	12.2.13.1	<i>But</i>	310
	12.2.13.2	<i>Définition</i>	310
	12.2.13.3	<i>Assiette</i>	310
	12.2.13.4	<i>Public visé</i>	310
	12.2.13.5	<i>Montants (minimum / maximum)</i>	310
	12.2.13.6	<i>Durée (minimum / maximum)</i>	310
	12.2.13.7	<i>Coût et frais</i>	310
	12.2.13.8	<i>Aspects fiscaux</i>	311
	12.2.13.9	<i>Éléments spécifiques</i>	311
	12.2.13.10	<i>Exemple</i>	311
	12.2.13.11	<i>Valorisation</i>	311
	12.2.13.12	<i>Source</i>	311
12.2.14		La cession d'une police de l'Office national du du croire	311
	12.2.14.1	<i>But</i>	311
	12.2.14.2	<i>Définition</i>	312
	12.2.14.3	<i>Assiette</i>	312
	12.2.14.4	<i>Public visé</i>	312
	12.2.14.5	<i>Montants (minimum / maximum)</i>	312
	12.2.14.6	<i>Durée (minimum / maximum)</i>	312
	12.2.14.7	<i>Coût et frais</i>	312
	12.2.14.8	<i>Éléments spécifiques</i>	312
	12.2.14.9	<i>Exemple</i>	313
	12.2.14.10	<i>Valorisation</i>	313
	12.2.14.11	<i>Sources</i>	313
12.2.15		Organismes de garantie	313
	12.2.15.1	<i>Fonds bruxellois de garantie – Brussels Waarborgfonds</i> ..	313
		1. <i>But</i>	313
		2. <i>Définition</i>	313
		3. <i>Public visé</i>	313
		4. <i>Montants</i>	314
		5. <i>Durée</i>	314

6. Fournisseur de la garantie	314
7. Utilisation de la garantie	314
8. Coût	314
9. Aspect spécifique	315
10. Exemple	315
11. Institutions financières participantes	315
12. Source	315
12.2.15.2 Sowalfin (Wallonie)	315
1. But	315
2. Définition	315
3. Public visé	315
4. Montants	316
5. Coût	316
6. Fournisseur de la garantie	316
7. Entreprises bénéficiant de la garantie	316
8. Utilisation de la garantie	316
9. Aspect spécifique	317
10. Exemple	317
11. Institutions financières participantes	317
12. Autres activités	317
13. Source	317
12.2.15.3 Waarborgbeheer (Vlaanderen)	317
1. But	317
2. Définition	317
3. Public visé	317
4. Montants	318
5. Fournisseur de la garantie	318
6. Entreprises bénéficiant de la garantie	318
7. Utilisation de la garantie	318
8. Coût	318
9. Aspects spécifiques	319
10. Exemple	319
11. Institutions financières participantes	320
12. Sources	320
12.3 Garanties personnelles	320
12.3.1 Le cautionnement	320
12.3.1.1 But	320
12.3.1.2 Définition	320
12.3.1.3 Assiette	321
12.3.1.4 Public visé	321
12.3.1.5 Montants (minimum / maximum)	321
12.3.1.6 Durée (minimum / maximum)	321
12.3.1.7 Coût et frais	321
12.3.1.8 Éléments spécifiques	321
1. Le cautionnement à titre gratuit	321
2. La protection du domicile de l'indépendant	322
3. Autres éléments spécifiques	322
12.3.1.9 Variantes	323
12.3.1.10 Exemple	323

	12.3.1.11	Valorisation	323
	12.3.1.12	Sources	323
12.3.2		La garantie bancaire à première demande	323
	12.3.2.1	But	323
	12.3.2.2	Définition	323
	12.3.2.3	Assiette	324
	12.3.2.4	Public visé	324
	12.3.2.5	Montants (minimum / maximum)	324
	12.3.2.6	Durée (minimum / maximum)	324
	12.3.2.7	Coût et frais	324
	12.3.2.8	Remboursement	324
	12.3.2.9	Exemple	324
	12.3.2.10	Valorisation	324
	12.3.2.11	Source	324
12.4		Garanties morales	325
12.4.1		Le mandat hypothécaire	325
	12.4.1.1	But	325
	12.4.1.2	Définition	325
	12.4.1.3	Assiette	325
	12.4.1.4	Public visé	325
	12.4.1.5	Montants (minimum / maximum)	325
	12.4.1.6	Durée (minimum / maximum)	325
	12.4.1.7	Coût et frais	326
	12.4.1.8	Éléments spécifiques	326
	12.4.1.9	Exemple	326
	12.4.1.10	Valorisation	326
	12.4.1.11	Source	327
12.4.2		Le mandat de conférer un gage sur le fonds de commerce	327
	12.4.2.1	But	327
	12.4.2.2	Définition	327
	12.4.2.3	Assiette	327
	12.4.2.4	Public visé	327
	12.4.2.5	Montants (minimum / maximum)	327
	12.4.2.6	Durée (minimum / maximum)	327
	12.4.2.7	Coût et frais	327
	12.4.2.8	Éléments spécifiques	328
	12.4.2.9	Exemple	328
	12.4.2.10	Valorisation	328
	12.4.2.11	Source	328
12.4.3		La promesse de conférer hypothèque ou gage	328
	12.4.3.1	But	328
	12.4.3.2	Définition	328
	12.4.3.3	Assiette	329
	12.4.3.4	Public visé	329
	12.4.3.5	Montants (minimum / maximum)	329
	12.4.3.6	Durée (minimum / maximum)	329
	12.4.3.7	Coût et frais	329

	12.4.3.8	<i>Éléments spécifiques</i>	329
	12.4.3.9	<i>Variantes</i>	329
	12.4.3.10	<i>Exemple</i>	329
	12.4.3.11	<i>Valorisation</i>	329
	12.4.3.12	<i>Source</i>	330
12.4.4		La lettre d'intention	330
	12.4.4.1	<i>But</i>	330
	12.4.4.2	<i>Définition</i>	330
	12.4.4.3	<i>Assiette</i>	330
	12.4.4.4	<i>Public visé</i>	330
	12.4.4.5	<i>Montants (minimum / maximum)</i>	330
	12.4.4.6	<i>Durée (minimum / maximum)</i>	330
	12.4.4.7	<i>Coût et frais</i>	330
	12.4.4.8	<i>Éléments spécifiques</i>	330
	12.4.4.9	<i>Exemple</i>	331
	12.4.4.10	<i>Valorisation</i>	331
	12.4.4.11	<i>Source</i>	331
12.4.5		La subordination de créances	331
	12.4.5.1	<i>But</i>	331
	12.4.5.2	<i>Définition</i>	331
	12.4.5.3	<i>Public visé</i>	331
	12.4.5.4	<i>Montants (minimum / maximum)</i>	331
	12.4.5.5	<i>Durée (minimum / maximum)</i>	331
	12.4.5.6	<i>Coût et frais</i>	332
	12.4.5.7	<i>Éléments spécifiques</i>	332
	12.4.5.8	<i>Exemple</i>	332
	12.4.5.9	<i>Valorisation</i>	332
	12.4.5.10	<i>Source</i>	332
12.4.6		L'engagement irrévocable	332
	12.4.6.1	<i>But</i>	332
	12.4.6.2	<i>Définition</i>	332
	12.4.6.3	<i>Assiette</i>	332
	12.4.6.4	<i>Public visé</i>	333
	12.4.6.5	<i>Montants (minimum / maximum)</i>	333
	12.4.6.6	<i>Durée (minimum / maximum)</i>	333
	12.4.6.7	<i>Coût et frais</i>	333
	12.4.6.8	<i>Éléments spécifiques</i>	333
	12.4.6.9	<i>Exemple</i>	333
	12.4.6.10	<i>Valorisation</i>	334
	12.4.6.11	<i>Source</i>	334
13.		Conditions d'octroi du financement	335
13.1		Qui êtes-vous ?	336
	13.1.1	Au niveau personnel, quelle est votre notoriété morale ? Et quel est votre profil personnel ?	336
	13.1.2	Au niveau société, quelles sont la valeur et la performance de votre société ?	336
	13.1.3	Au niveau privé, quelle est votre valorisation ?	337

13.2	Quel est votre projet ?	337
13.3	Comment comptez-vous financer le projet ?	337
13.4	Quelle est la forme de crédit appropriée au projet ?	338
13.5	Quelle est votre capacité de remboursement ?	338
13.6	Quelles sont les garanties données (le type et le mode de valorisation) ?	338
13.7	Quel est l'intérêt commercial ?	339
13.8	Quelles sont les principales données financières actuelles et quelles seront les principales données futures ?	339
13.9	Exemple	340
14.	Accords de Bâle 2 et rating	343
14.1	But	344
14.1.1	Les Accords de Bâle 1 et le ratio Cooke	344
14.1.2	Les Accords de Bâle 2	344
14.2	Définition	344
14.2.1	L'exigence de fonds propres (ratio de solvabilité de McDonough)	345
14.2.2	La procédure de surveillance de la gestion des fonds propres ..	345
14.2.3	La discipline du marché (transparence dans la communication des établissements)	345
14.3	Exemple	345
14.4	Public visé	346
14.5	Éléments spécifiques	346
14.5.1	L'assouplissement des règles pour les crédits inférieurs à un million d'euros	346
14.5.2	Évaluation par la banque du risque de l'emprunteur	346
14.5.3	Exemple de probabilité de défaut réalisé par une méthode interne à la banque	347
14.5.3.1	<i>Calcul du score financier externe</i>	347
14.5.3.2	<i>Calcul du score interne</i>	348
14.5.3.3	<i>Cotation interne fusionnée</i>	348
14.6	Conseils	348
14.7	Sources	348

PARTIE 4

Quelques techniques spéciales	349
-------------------------------------	-----

15. Au niveau société	351
15.1 Management buy-out (MBO) / Management buy-in (MBI) (rachat d'une entreprise par ses cadres ou une entreprise externe)	352

15.1.1	But	352
15.1.2	Définition	352
15.1.3	Financement extérieur	353
15.1.4	Type d'acquisition	353
15.1.5	Type de financement	353
	15.1.5.1 <i>Financement par le vendeur</i>	354
	15.1.5.2 <i>Financement partiel par l'entreprise rachetée</i>	354
	15.1.5.3 <i>Financement au moyen de capitaux de tiers</i>	354
15.1.6	Garantie	354
15.1.7	Exemple	355
15.1.8	Sources	355
15.2	Rachat de sa propre entreprise	355
15.2.1	But	355
15.2.2	Définition	356
15.2.3	Mécanisme	356
15.2.4	Dispensateur du produit	356
15.2.5	Éléments spécifiques	356
15.2.6	Montants	356
15.2.7	Durée	356
15.2.8	Taux	356
15.2.9	Coût	357
15.2.10	Remboursement et aspect fiscal	357
15.2.11	Exemple	357
15.2.12	Conseil	357
15.3	Financement par l'intermédiaire d'une holding	358
15.3.1	But	358
15.3.2	Définition	358
15.3.3	Public visé	358
15.3.4	Coût	358
15.3.5	Aspect fiscal	358
15.3.6	Conseils	359
15.3.7	Exemple	359
15.3.8	Source	360
15.4	Financement par fusion / scission	360
15.4.1	But	360
15.4.2	Définition	360
	15.4.2.1 <i>La fusion par absorption</i>	361
	15.4.2.2 <i>La fusion par constitution d'une nouvelle société</i>	361
	15.4.2.3 <i>La fusion par réunion de toutes les parts en une seule main</i>	361
15.4.3	Public visé	361
15.4.4	Procédure	361
15.4.5	Exemple	362
15.4.6	Aspects fiscaux	364
15.4.7	Variante	364
	15.4.7.1 <i>La scission par absorption</i>	364
	15.4.7.2 <i>La scission par constitution de nouvelles sociétés</i>	365

	15.4.7.3	<i>La scission mixte</i>	365
	15.4.8	Coût	365
	15.4.9	Garanties	366
	15.4.10	Conseils	366
	15.4.11	Sources	366
15.5		Distribution des dividendes. Revenus définitivement taxés	366
	15.5.1	But	367
	15.5.2	Définition	367
	15.5.3	Conseil	367
	15.5.4	Élément spécifique	367
	15.5.5	Exemple	368
	15.5.6	Source	368
15.6		Utilisation de contrats d'assurance	368
	15.6.1	But	368
	15.6.2	Définition	368
	15.6.3	Public visé	369
	15.6.4	Coût	369
	15.6.5	Aspect fiscal	369
	15.6.6	Conseils	370
	15.6.7	Exemple	370
	15.6.8	Source	370
15.7		Achat de ses propres actions	370
	15.7.1	But	370
	15.7.2	Définition	371
	15.7.3	Mécanisme	371
	15.7.3.1	<i>La fixation du prix d'achat de l'action</i>	371
	15.7.3.2	<i>La détermination du nombre des actions à acheter</i>	371
	15.7.3.3	<i>Les moyens de financement de l'opération</i>	371
	15.7.4	Éléments spécifiques – Contraintes juridiques	372
	15.7.4.1	<i>Constitution d'une réserve indisponible</i>	372
	15.7.4.2	<i>L'organe social compétent</i>	372
	15.7.4.3	<i>Le respect de l'égalité des actionnaires</i>	372
	15.7.4.4	<i>L'information de la CBFA (Commission bancaire, financière et des assurances)</i>	372
	15.7.4.5	<i>Achat d'actions entièrement libérées</i>	373
	15.7.5	Public visé	373
	15.7.6	Montant	373
	15.7.7	Variante	373
	15.7.8	Coût	373
	15.7.9	Exemple	373
	15.7.10	Conseils	374
	15.7.11	Sources	374
16.		Au niveau personne physique	375
	16.1	Rachat de son propre fonds de commerce (crédit goodwill)	376
	16.1.1	But	376
	16.1.2	Mécanisme	376

16.1.3	Définition	376
16.1.4	Public visé	376
16.1.5	Frais	377
16.1.6	Montants	377
16.1.7	Durée	377
16.1.8	Remboursement	377
16.1.9	Dispensateur du produit	377
16.1.10	Aspects fiscaux	377
16.1.11	Avantages – Désavantages	378
	16.1.11.1 <i>Avantages</i>	378
	16.1.11.2 <i>Désavantages</i>	378
16.1.12	Exemple	378
16.1.13	Conseils	379
16.1.14	Sources	379

17. Au niveau immobilier..... 381

17.1	Achat d'un bien immobilier par démembrement de la propriété (usufruit/nue-propriété)	382
17.1.1	But	382
17.1.2	Définition	382
	17.1.2.1 <i>Acte</i>	382
	17.1.2.2 <i>Portée</i>	382
	17.1.2.3 <i>Publicité</i>	382
17.1.3	Public visé	382
17.1.4	Montants (minimum / maximum)	383
17.1.5	Durée (minimum / maximum)	383
17.1.6	Coût et frais	383
17.1.7	Aspects fiscaux	383
	17.1.7.1 <i>Droits d'enregistrement</i>	383
	17.1.7.2 <i>TVA</i>	383
	17.1.7.3 <i>Impôts directs</i>	384
17.1.8	Éléments spécifiques	384
	17.1.8.1 <i>Expiration</i>	384
	17.1.8.2 <i>Financement</i>	385
17.1.9	Exemple	385
17.1.10	Sources	385
17.2	Achat d'un bien immobilier par démembrement (emphytéose) ..	385
17.2.1	But	385
17.2.2	Définition	386
	17.2.2.1 <i>Acte</i>	386
	17.2.2.2 <i>Portée</i>	386
	17.2.2.3 <i>Publicité</i>	386
17.2.3	Public visé	386
17.2.4	Montants (minimum / maximum)	386
17.2.5	Durée (minimum / maximum)	387
17.2.6	Coût et frais	387

17.2.7	Aspects fiscaux	387
17.2.7.1	<i>Droits d'enregistrement</i>	387
17.2.7.2	<i>TVA</i>	387
17.2.7.3	<i>Impôts directs</i>	388
17.2.8	Éléments spécifiques	388
17.2.8.1	<i>Expiration</i>	388
17.2.8.2	<i>Financement</i>	388
17.2.9	Exemple	389
17.2.10	Sources	389
17.3	Achat d'un bien immobilier par démembrement (droit de superficie)	389
17.3.1	But	389
17.3.2	Définition	389
17.3.2.1	<i>Acte</i>	389
17.3.2.2	<i>Portée</i>	390
17.3.2.3	<i>Publicité</i>	390
17.3.3	Public visé	390
17.3.4	Montants (minimum / maximum)	390
17.3.5	Durée (minimum / maximum)	390
17.3.6	Coût et frais	390
17.3.7	Aspects fiscaux	390
17.3.7.1	<i>Droits d'enregistrement</i>	390
17.3.7.2	<i>TVA</i>	391
17.3.7.3	<i>Impôts directs</i>	391
17.3.8	Éléments spécifiques	391
17.3.8.1	<i>Expiration</i>	391
17.3.8.2	<i>Financement</i>	391
17.3.9	Exemple	392
17.3.10	Sources	392
17.4	Vente à réméré	392
17.4.1	But	392
17.4.2	Définition	392
17.4.3	Public visé	392
17.4.4	Montants (minimum / maximum)	393
17.4.5	Durée (minimum / maximum)	393
17.4.6	Coût et frais	393
17.4.7	Aspects fiscaux	393
17.4.8	Éléments spécifiques	393
17.4.9	Exemple	393
17.4.10	Sources	393
17.5	Rente viagère	394
17.5.1	But	394
17.5.2	Définition	394
17.5.3	Public visé	394
17.5.4	Coûts et frais	395
17.5.5	Montant de la rente	395
17.5.6	Garanties	395

17.5.7	Aspects fiscaux	395
17.5.8	Subventions	396
17.5.9	Exemple	396
17.5.10	Sources	396

PARTIE 5

Éléments connexes au financement	397
--	-----

18. Primes et subventions d'investissement

18.1	Prime d'investissement	400
18.1.1	Région wallonne	400
18.1.1.1	<i>Définition d'une prime à l'investissement</i>	400
18.1.1.2	<i>But</i>	401
18.1.1.3	<i>Définition de TPE (très petite entreprise), PME (petite et moyenne entreprise) et GE (grande entreprise)</i>	401
18.1.1.4	<i>Montant (en pourcentage) des primes à l'investissement accordées</i>	402
18.1.1.5	<i>Montant minimum d'investissement à réaliser</i>	402
18.1.1.6	<i>Investissements admis et exclus</i>	403
	1. Investissements admis	403
	2. Investissements exclus	403
18.1.1.7	<i>Conditions à respecter</i>	404
18.1.1.8	<i>Sources</i>	404
18.1.2	Région de Bruxelles-Capitale	404
18.1.2.1	<i>Définition de l'aide aux investissements généraux</i>	405
18.1.2.2	<i>But</i>	405
18.1.2.3	<i>Définition de la très petite (micro), petite et moyenne entreprise</i>	405
18.1.2.4	<i>Montant des primes accordées</i>	405
18.1.2.5	<i>Montant minimum d'investissement à réaliser</i>	406
18.1.2.6	<i>Investissements admis et exclus</i>	406
	1. Investissements admis	406
	2. Investissements exclus	406
18.1.2.7	<i>Conditions à respecter</i>	407
18.1.2.8	<i>Sources</i>	408
18.1.3	Région flamande	409
18.1.3.1	<i>La prime écologique</i>	409
	1. Définition de la prime écologique	409
	2. Conditions	409
	3. Les investissements financés	410
	4. Procédure de sélection	410
	5. Montant de la subvention	410
18.1.3.2	<i>Subsides pour les terrains industriels et les bâtiments d'entreprise</i>	410
	1. Terrains industriels	410
	1. Contenu de la mesure	410
	2. Montants de la subvention	411

3. Quels travaux ou frais peuvent être subventionnés ?	411
4. Bénéficiaires	411
5. Conditions	411
6. Procédure de demande	412
2. Subsidés destinés à la création et à la modernisation de centres d'entreprises et d'immeubles de transit	412
1. Contenu de la mesure	412
2. Bénéficiaires	412
3. Procédure de demande	413
4. Budget disponible	413
18.1.3.3 Sources	413
19. Aspects fiscaux des techniques de financement	415
19.1 Déductibilité des intérêts	416
19.1.1 But	416
19.1.2 Définition	416
19.1.3 Mécanisme	416
19.1.4 Aspect fiscal	417
19.1.5 Conseil	418
19.1.6 Exemple	418
19.1.7 Sources	419
19.2 Intérêts notionnels	419
19.2.1 But	419
19.2.2 Définition	419
19.2.3 Public visé	420
19.2.4 Taux	420
19.2.5 Mécanisme	420
19.2.6 Durée	420
19.2.7 Exemple	420
19.2.8 Sources	421
19.3 Précompte mobilier	421
19.3.1 Précompte mobilier sur les intérêts des emprunts	422
19.3.1.1 But	422
19.3.1.2 Définition	422
19.3.1.3 Taux du précompte mobilier sur les intérêts	422
1. 1 ^{er} cas	422
2. 2 ^e cas	423
19.3.1.4 Sources	423
19.3.2 Précompte mobilier sur les dividendes d'actions	423
19.3.2.1 But	423
19.3.2.2 Définition	424
19.3.2.3 Taux	424
19.3.2.4 Conditions pour bénéficier du taux réduit de 15 %	424
19.3.2.5 Exonération du précompte mobilier	425
1. Octroi par une filiale belge de dividendes accordés à une société mère établie dans un autre État membre de l'UE	425

	2. Octroi par une filiale belge de dividendes accordés à une société mère belge	425
	3. Octroi par une filiale belge de dividendes accordés à une société mère établie hors de l'Union européenne	426
	4. Conditions pour la liquidation, le partage social ou le rachat d'actions à 10 %	426
19.3.2.6	<i>Exemple</i>	426
19.3.2.7	<i>Sources</i>	426
20.	Assurances dans le cadre des techniques de financement...	427
20.1	L'assurance sur le solde restant dû	428
20.1.1	Définition	428
20.1.2	But	428
20.1.3	Dispensateur du produit	429
20.1.4	Coût	429
20.1.5	Conseils	429
20.1.6	Exemple	429
20.1.7	Sources	430
20.2	Assurance sur le capital constant	431
20.2.1	Définition	431
20.2.2	But	431
20.2.3	Coût	432
20.2.4	Exemple	432
20.2.5	Conseil	432
20.2.6	Sources	432
20.2.7	Impact fiscal	433
	20.2.7.1 <i>Assurance de solde restant dû ou constante souscrite à titre privé</i>	433
	20.2.7.2 <i>Assurance de solde restant dû ou constante souscrite par une société</i>	433
20.3	Assurance crédit	433
	Bibliographie	435
	Annexes	439
	Encarts	455