

IMPACT INVESTING DAY BORDEAUX

Financer les entreprises sociales de nos régions

LE LIVRET DES FINANCEURS

Un événement organisé par :

Une soirée Impact²
co-organisée avec :

Grands Partenaires :

Partenaires régionaux :

Partenaires de l'étape Nouvelle Aquitaine

Partenaire media :

SOMMAIRE

Structure organisatrice	3
Grands Partenaires	4
Les Grands partenaires régionaux	5
Les partenaires experts.....	6
Crowdfunding.....	7
Bulb in Town	7
HelloAsso	8
Prêt de chez moi, la plateforme de prêt solidaire de la Nef	9
Zeste, la plateforme de dons de la Nef	10
Jadopteunprojet.com	11
Fondations.....	11
BORDEAUX MECENES SOLIDAIRES.....	11
Fondation AG2R La Mondiale.....	12
Fondation Immochan pour l'entrepreneuriat social	13
Fonds publics.....	14
Caisse des Dépôts.....	14
Programme Opérationnel FEDER-FSE Aquitaine 2014-2020.....	15
BORDEAUX METROPOLE	16
Financement bancaire et solidaire	16
BNP Paribas.....	16
La Nef.....	17
Triodos Bank	18
CREDIT AGRICOLE AQUITAINE	19
Financement solidaire	19
France Active – Aquitaine Active	19
Caisse Sociale de Développement Local.....	20
Investissement solidaire	21
Comptoir de l'innovation	21
Club Cigales	22
Investir&+	23
1001PACT	23

MAIF Investissement Social et Solidaire.....	24
Société d'investissement France Active	24
IMPACT PARTENAIRES	25

Structure organisatrice

Le Mouves : 1er réseau d'entrepreneurs sociaux en France

Le Mouvement des entrepreneurs sociaux (Mouves) est le réseau d'entrepreneurs sociaux n°1 en France, qui fédère et représente aujourd'hui 500 entreprises sociales de tailles très variées (de la start-up au grand groupe) et positionnées sur tous types de secteurs (économie circulaire, filières de la santé, luttes contre les exclusions, high-tech sociale, etc.). Toutes ont pour objectif de placer l'efficacité économique au service de l'intérêt général et d'inventer les solutions de demain en respectant 4 fondamentaux :

- 🌈 Une finalité sociale et/ou environnementale
- 🌈 Une gouvernance participative impliquant ses parties prenantes (salariés et bénéficiaires)
- 🌈 Une lucrativité limitée (échelle des rémunérations, réinvestissement de la majorité des bénéfices au service de l'activité)
- 🌈 Un projet économique viable pour avoir les moyens de faire grandir leur projet.

Le Mouves compte 500 adhérentes et adhérents. Parmi eux, des entrepreneurs sociaux reconnus par leurs pairs : André Dupon (Vitamine T), Jean-Marc Borello (Groupe SOS), Christophe Itier (Sauvegarde du Nord), Eric Pliez (Aurore), Frédéric Bardeau (Simplon.co), Jonathan Jérémiasz (ONG Conseil, Comme les autres...), Anne Charpy (VoisinMalin), Florence Gilbert (Wimooov), Thibaut Guilluy (Ares), Chantal Mainguené (Môm'artre), Pierre-Emmanuel Grange (Microdon), Stéphanie Goujon (Agence du Don en Nature).

4 MISSIONS

FÉDÉRER LES ENTREPRENEURS SOCIAUX

INFLUER SUR LES POUVOIRS PUBLICS

ACCÉLÉRER L'INNOVATION SOCIALE

FAIRE ÉMERGER UNE NOUVELLE GÉNÉRATION D'ENTREPRENEURS

Le Mouves en Chiffres :

- 🌈 600 adhérents
- 🌈 10 communautés régionales
- 🌈 150 rencontres
- 🌈 3 programmes autour de deux axes forts :
 - le changement d'échelle des entreprises sociales
 - le développement de l'investissement à impact social en France.

Grands Partenaires

Le Groupe Caisse des Dépôts est un groupe public, investisseur de long terme au service de l'intérêt général et du développement économique du pays.

La Caisse des Dépôts est un partenaire historique de l'économie sociale et solidaire avec pour ambition la structuration du secteur, l'accompagnement et le financement des projets, dans une logique d'essaimage et de changement d'échelle. Elle vient ainsi en appui des politiques publiques et des collectivités locales en soutenant les Dispositifs locaux d'accompagnement (DLA), offre de conseil aux associations et entend répondre aux besoins financiers insuffisamment couverts en soutenant le développement des entreprises de l'ESS par des investissements directs ou à travers des fonds dédiés. L'intervention de la Caisse des Dépôts couvre toute la palette des outils disponibles (dette, fonds propres, quasi-fonds propres et garantie).

Elle a notamment lancé en juin 2016 NovESS – Le Fonds ESS, qui permet de mobiliser des investisseurs privés et publics pour le financement en fonds propres et quasi fonds propres des structures ESS en phase d'accélération ou de changement d'échelle, qui sera doté à terme de 100M€. Par ailleurs, la Caisse des Dépôts intervient via des prises de participation dans des fonds d'investissement nationaux (SIFA, IDES, PHITRUST, Comptoir de l'innovation, Financités) et locaux.

Depuis 2013, BNP Paribas déploie un dispositif dédié pour soutenir l'Entrepreneuriat Social en France. Plus de 60 chargés d'affaires, formés aux spécificités de l'Entrepreneuriat Social, apportent leur expertise et mobilisent leur réseau pour faire grandir, sur tout le territoire, les porteurs d'innovation sociale.

BNP Paribas Investment Partners, la branche gestion d'actifs de BNP Paribas, est un acteur clef de l'économie sociale et solidaire depuis plus de 10 ans. En 2016, ses investissements solidaires ont permis d'accompagner le développement de plus de 20 entreprises partenaires.

L'engagement de BNP Paribas et de BNP Paribas Investment Partners aux côtés de l'Impact Investing Tour traduit la volonté de BNP Paribas de travailler en proximité avec les acteurs de l'écosystème et de favoriser ainsi la visibilité, l'émergence et le changement d'échelle de ces acteurs qui changent le monde.

Les Grands partenaires régionaux

ATIS

Notre vision :

Une société qui s'organise pour construire des solutions innovantes et créatrices de richesses et relever les défis sociaux et environnementaux. Dans ce cadre, ATIS agit comme un catalyseur pour accélérer l'innovation sociale que nous considérons comme un vecteur de développement économique et social dans les territoires.

Notre mission :

ATIS accompagne l'émergence et le développement d'entreprises socialement innovantes en Nouvelle-Aquitaine: recherche de réponses nouvelles, pérennité du modèle économique, création ou maintien d'emplois, aide à l'implantation territoriale. Sont ciblés les projets à fort impact social et économiquement pérennes, créateurs d'emplois. Une soixantaine de projets sont accompagnés par an. Depuis 2010, 30 activités à fort impact social ont vu le jour, soit plus 125 emplois créés sur le territoire. L'association a été créée, en 2010, à l'initiative d'acteurs de l'économie sociale et solidaire, de collectivités locales et d'entrepreneurs sociaux. L'équipe salariée est aujourd'hui composée de 8 personnes.

Pour en savoir plus : www.atis-asso.org ; contact@atis-asso.org

Aquitaine Active

Mission : L'association France Active s'est construite depuis plus de 25 ans autour d'une mission centrale : mettre la finance au service de l'emploi. Présente dans toute la France à travers son réseau de fonds territoriaux, dont Aquitaine Active (Bordeaux), l'association accompagne la création et le développement de projets économiques à forte utilité sociale et territoriale.

France Active a financé 7 362 structures et contribué à créer ou consolider 35 698 emplois en 2016, grâce à la mobilisation de 269 M€ de concours financiers.

Pour en savoir plus : cf la catégorie Financeurs

CRESS Aquitaine

Mission : La CRESS Aquitaine, Chambre Régionale de l'Économie Sociale et solidaire est une association qui a vocation à fédérer et représenter l'ensemble des acteurs de l'ESS autour de 3 grands objectifs : structurer et représenter l'ESS., accompagner le développement des entreprises et des filières de l'ESS, promouvoir et faire connaître l'ESS.

En dehors de ces actions elle a également vocation à représenter ses membres auprès des pouvoirs publics et des instances de concertation, apporter un soutien à ses adhérents en valorisant leurs initiatives et en soutenant leur activité, en animant des réflexions et des actions autour d'enjeu sectoriels et transversaux.

Contact : Mélanie Thuillier – Coordinatrice - 05 47 74 52 10

Mission :

L'Agence de Développement et d'Innovation est au service des entreprises et des territoires qui composent la région Nouvelle-Aquitaine. Inscrites en cohérence avec les politiques du Conseil régional, ses actions concernent 4 grands domaines : l'accompagnement à la transformation des entreprises (par le design, la transformation numérique, l'innovation technologique, les financements de l'innovation), l'émergence de nouvelles filières (Numérique & Commerce connecté, Robotique & Usine du Futur, Silver Économie, Cosmétique, Drones, Santé du Futur, Éco-industries, Énergies Nouvelles Renouvelables...), l'attractivité (faciliter l'implantation d'entreprises françaises et étrangères en région) et par l'animation de réseaux régionaux de l'innovation. L'Agence, à travers ses différentes actions, appuie les entreprises de l'économie sociale et solidaire, et les projets d'innovation sociale.

Contact : Branger Véronique - Chargée de mission Économie Sociale et Solidaire / Innovation Sociale
Tél.: +33(5) 57 21 36 13 - 6 allée du Doyen Georges Brus, Pessac

Les partenaires experts

L'AVISE, agence d'ingénierie pour entreprendre autrement, contribue à la performance globale de l'Économie sociale et solidaire (ESS) et à son impact sur l'emploi. Sa mission est de favoriser l'émergence, la consolidation et le changement d'échelle des structures d'utilité sociale, créatrices d'activités innovantes et d'emplois de qualité. L'Avise agit avec toutes les parties prenantes engagées dans l'ESS et participe à la mise en œuvre de politiques publiques et de programmes d'action dédiés.

ODYSSEM est un collectif d'acteurs et d'experts engagés dans le développement de l'économie sociale et solidaire. Les consultants d'Odyssem interviennent sur des missions :

- d'accompagnement des porteurs de projets et de dirigeants d'entreprises sociales,
- de conseil stratégique auprès d'acteurs de référence de l'ESS : financeurs, fédérations, entreprises,
- de conseil stratégique auprès de collectivités locales et de pouvoirs publics,
- d'évaluation des structures, déclinaison de stratégies opérationnelles de maximisation de l'impact social des structures,
- de contribution à la réflexion, à l'organisation et aux actions des acteurs intervenant pour le développement des initiatives sociales,
- de conception d'événements à fort impact social.

Les membres d'Odyssem contribuent régulièrement à des ouvrages et études reconnus dans le secteur de l'ESS. Ils sont par ailleurs experts-associés à l'ESSEC et maîtres de conférences à Science Po Paris sur le champ de l'entrepreneuriat et l'innovation sociale.

Sur le volet du financement, Odyssem a réalisé un travail conséquent de rencontre de plus de 40 financeurs solidaires et experts mais aussi d'analyse de parcours de levée de fonds remarquables d'entreprises de l'ESS. Cela a donné lieu à l'écriture d'un ouvrage pour aider les entrepreneurs et les financeurs à mieux se comprendre et travailler ensemble. Sophie Keller, membre d'Odyssem, co-anime l'après-midi de rencontre entre financeurs et entrepreneurs sociaux dans le cadre de l'Impact Investing Day.

Fruit d'un optimisme et d'une volonté d'agir sur des problématiques structurantes de la société, Ellyx fait de l'innovation sociale le cœur de son activité et participe à l'émergence de solutions d'intérêt général.

Composée de chercheurs-consultants également entrepreneurs sociaux, Ellyx propose un accompagnement « sur mesure » et développe pour ses clients des projets à fort impact sociétal en s'appuyant sur des outils performants issus de sa recherche.

Impact Invest Lab est une plateforme d'expérimentation et de développement de l'investissement à impact social, portée par un collectif dont les ambitions sont de contribuer au débat, à l'expérimentation, à l'accélération du développement de l'investissement à impact social en France, et de faire des financeurs à impact social des partenaires de l'innovation sociale.

Crowdfunding

Bulb in Town

Mission : Née en 2012, Bulb in Town est la 1ère plateforme de financement participatif de proximité en France. Bulb in Town propose aux habitants de participer au dynamisme de leur territoire en redirigeant leur épargne localement en soutenant des projets près de chez eux. Pour les porteurs de projet, c'est une occasion de collecter des fonds, mais aussi de faire connaître son projet et de s'entourer d'une communauté d'ambassadeurs enthousiastes.

Cible : Bulb in Town soutient les projets ayant un impact local, en phase de création ou de développement. Ce positionnement les amène à travailler principalement avec des initiatives solidaires locales (cafés associatifs, événements culturels, patrimoine...) mais aussi des TPE et PME parmi lesquelles des commerçants, artisans, agriculteurs ou encore production d'énergie renouvelable.

Offre : Deux types de financements sont possibles via la plateforme :

- 🌈 Le don contre don : à destination des entrepreneurs, associations, collectivités, pour des montants de 1 000€ à 100 000€ en échange de contreparties (marchande, expérientielle, symbolique)
- 🌈 L'investissement : à destination des PME, pour des montants 30 000€ à 2 500 000€ en échange de parts du capital de l'entreprise.

Pour assurer la réussite de la campagne de crowdfunding, Bulb in Town met à la disposition du porteur de projet :

- 🌈 Un coach dédié, expert en communication, qui aide sur la préparation de la page de campagne ainsi que pendant tout son déroulement.
- 🌈 De nombreux outils de création et de communication clés en main.

Bulb in Town dispose également d'un réseau de 70 partenaires du développement économique dans toute la France à même de vous accompagner dans votre projet.

Contact : Stéphane Vromman, Co-fondateur de Bulb in Town

stephane@bulbintown.com

www.bulbintown.com

HelloAsso

Mission : HelloAsso est né avec la vocation d'aider et d'accompagner les associations à effectuer leur transition numérique, notamment à travers la recherche de financement. La plateforme propose à chaque association une boîte à outils de collecte accessible et surtout intégralement gratuite. Ces outils servent à gérer ses adhésions en ligne, collecter des dons, créer des billetteries pour les événements que l'on organise, ou lancer des campagnes de financement participatif pour mobiliser des soutiens en vue d'un projet futur. On peut ensuite retrouver toutes ses statistiques de collecte dans son espace d'administration où il est aussi possible de paramétrer l'envoi automatique de reçus fiscaux.

HelloAsso a pour base un modèle équitable, collectif et participatif. La plateforme ne prélève aucune commission aux associations et prend en charge les frais bancaires. C'est grâce aux pourboires optionnels que les contributeurs choisissent de laisser au moment de leur paiement que l'aventure HelloAsso se poursuit. Ce modèle unique en France a valu à HelloAsso de faire partie des premiers lauréats de La France S'Engage, soutenu par le Président de la République et le Ministère de la Ville de la Jeunesse et des Sports.

Cible : HelloAsso s'adresse à tous les organismes à but non-lucratif français : fondations, fonds de dotation et associations. Chaque association peut s'inscrire et collecter des fonds gratuitement, quelle que soit sa taille ou son champ d'activité.

Offre : HelloAsso propose aux associations qui utilisent sa plateforme des outils de collecte de fonds gratuits qui vont faciliter sa recherche de financement et répondre à ses besoins en matière de gestion administrative.

- 🟡 **Créer un formulaire pour collecter des dons :** il est possible de collecter des dons tout au long de l'année (dons mensuels ou ponctuels) en créant un formulaire. Plusieurs montants peuvent être proposés aux internautes, et il est très simple d'intégrer ce formulaire directement sur son site Internet.
- 🟡 **Gérer les adhésions de ses membres et futurs membres :** HelloAsso permet de lancer des campagnes d'adhésion et de les collecter via sa plateforme. Il est alors possible de retrouver l'ensemble des données sur les adhérents dans l'espace d'administration, de définir plusieurs types d'adhésions, plusieurs montants, de demander des pièces justificatives, etc.
- 🟡 **Lancer des campagnes de crowdfunding :** lorsque l'on souhaite financer tout ou partie d'un projet, le financement participatif est une bonne solution pour recueillir des soutiens et communiquer en amont de la réalisation de son projet. HelloAsso met à disposition un outil qui permet de créer, éditer, et diffuser sa page de campagne en définissant un montant en objectif, une date de fin, des contreparties, en décrivant ses actions, etc.
- 🟡 **Créer une billetterie pour un événement :** pour les associations qui organisent des événements, il est possible de faire s'inscrire les participants directement en ligne. Ces derniers achètent une ou plusieurs places, et reçoivent automatiquement un billet dans leur boîte de messagerie.
- 🟡 **Gestion administrative :** au-delà de la collecte de fonds, l'espace d'administration de HelloAsso fournit à chaque utilisateur des outils qui vont répondre à ses besoins en matière de gestion. Suivre en temps réel ses statistiques de collecte, récupérer les données sur ses contributeurs, partager les droits d'accès sur une collecte en particulier, émettre automatiquement des reçus fiscaux, etc.

Contact :

Charlie Tronche, Responsable de la communication et des partenariats

charlie@helloasso.org - 05.57.54.82.59

<https://www.helloasso.com>

Prêt de chez moi, la plateforme de prêt solidaire de la Nef

Mission : Prêt de chez Moi est le dispositif de prêt solidaire en circuit-court par excellence : la plateforme permet de relier directement épargnants et emprunteurs tout en bénéficiant de l'expérience de la Nef en matière de sélection des projets (éligibilité éthique, analyse financière) et d'accompagnement des levées de fonds citoyennes.

Cible : Prêt de chez Moi, dans la continuité des valeurs de la Nef, sélectionne exclusivement les projets à impacts positifs (écologique, social, culturel) et engagés dans une démarche éthique. Elle finance à la fois les projets en création et en développement, de 10.000€ à 200.000€.

Offre : Côté porteur de projet, vous avez la possibilité de soumettre votre demande directement en ligne et vous serez mis en relation en 48 heures avec un référent qui analysera votre potentiel de

levée de fonds et procédera à l'évaluation financière de votre demande. Une fois celle-ci accordée, vous démarrez votre campagne avec l'aide de notre équipe Finance Participative. Vous bénéficiez d'un prêt de 3 à 7 ans à taux zéro, et vous acquittez d'une commission unique prélevée sur le montant collecté.

Côté épargnant, vous sélectionnez en ligne le projet de votre choix et, à partir de 250€, ouvrez un compte à terme de la durée du prêt réalisé auprès du porteur de projet. A noter que votre épargne n'est pas rémunérée (taux zéro) mais vous avez l'assurance de récupérer l'argent placé y compris en cas de défaillance du porteur de projet (la Nef mutualise la garantie entre ses épargnants).

L'intégralité du processus de souscription se déroule en ligne.

Contact : Jean-Philippe Gönenç, Responsable Finance Participative
pretdechezmoi@lanef.com - 04 81 65 25 65
www.pretdechezmoi.coop

Zeste, la plateforme de dons de la Nef

Mission : Avec la plateforme zeste.coop, la Nef a l'intention d'accompagner au mieux les projets à impacts positifs (écologique, social ou culturel) dans leur collecte de dons auprès du public en s'appuyant sur son expérience de 30 ans auprès des initiatives citoyennes de transformation sociale.

Cible : Le don est une ressource rare et, en tant que telle, notre rôle consiste à la réserver autant que possible aux projets qui en ont besoin. Ce sont donc les projets non-marchands, de par leur utilité sociale, et les projets marchands non lucratifs, dont le modèle économique ne permet pas de rémunérer suffisamment des fonds propres extérieurs, qui sont ciblés et ce, qu'ils soient en création ou dans une phase décisive de leur développement.

Offre : Zeste est une plateforme de financement participatif sous forme de dons avec ou sans contreparties. L'attention est portée sur l'accompagnement personnalisé des porteurs de projet qui, souvent, découvrent ce nouveau mode de financement et qui ont besoin d'en acquérir les codes. Le fait d'agencer les campagnes autour de paliers permet d'être plus en phase avec la réalité des projets (plus d'argent collecté permettra une plus grande latitude pour le projet) et des donateurs qui, ainsi, se représentent concrètement à quoi sert leur geste zeste. La plateforme prélève 7% TTC du montant collecté par le porteur de projet.

Contact : Jean-Philippe Gönenç, Responsable Finance Participative
zeste@lanef.com - 04 81 65 25 65
www.zeste.coop

Sokengo

Mission : Accompagner ceux qui construisent le territoire de demain

Cible : Créateurs entreprises, associations, individus ...

Offre : Plateforme de financement participatif par le don du journal Sud Ouest. Nous accompagnons les porteurs de projets dans leur campagne, et leur donnons une exposition maximale sur nos supports

Contact : Etienne Millien 06.08.62.80.29 e.millien@sudouest.fr

Jadopteunprojet.com

Mission : Jadopteunprojet.com est une plateforme de financement participatif de don avec contrepartie, c'est aussi un projet collectif dessiné par les acteurs de l'Economie Sociale et Solidaire et de la finance solidaire. Sa mission est de mettre à disposition des porteurs de projet, un outil responsable et local pour la collecte de dons. La plateforme intervient toujours en complément des dispositifs et outils financiers existants pour apporter une solution globale de financement aux porteurs de projets.

Cible : L'outil s'adresse aux entrepreneurs et associations accompagnés par les réseaux de la création et/ou les financeurs solidaires pour un projet de création, de développement ou de reprise d'entreprise en Nouvelle-Aquitaine. Tous les secteurs sont concernés, les projets doivent néanmoins comporter une plus-value sociale, environnementale ou culturelle.

Offre :

- Accompagnement individuel et/ou collectif sur la stratégie de communication
- Coût : commission de 5% sur le total de la campagne si cette dernière est atteinte

Contact :

Justine Pelleray
contact@jadopteunprojet.com
07 89 30 48 01
<https://jadopteunprojet.com>

Fondations

BORDEAUX MECENES SOLIDAIRES

Mission :

Initié en 2012 par la Ville de Bordeaux et le Crédit Municipal, ce fonds de solidarité privé permet aux entreprises et aux habitants de participer collectivement au développement d'un territoire plus dynamique, plus humain.

Il collecte du mécénat pour soutenir ensuite des projets locaux.

Notre gouvernance est partagée entre acteurs publics, privés et société civile. Ce dialogue précieux et original permet une réelle synergie sur le territoire.

Nos missions :

Repérer les innovations & initiatives citoyennes, Financer les projets, Accompagner les porteurs de projets, Évaluer les actions, Fédérer les énergies.

Cible :

Toutes structures d'intérêt général éligibles au mécénat agissant a minima sur la Métropole Bordelaise œuvrant au moins dans une des thématiques suivantes :

Insertion, lutte contre les précarités, Vivre ensemble, Innovation sociale

Bordeaux Mécènes Solidaires soutient la création, le fonctionnement, le développement ou l'investissement des projets portés par les associations. Une attention particulière sera portée sur la cohérence à long terme du projet, notamment ses impacts sur les usagers ciblés et impliqués, le maillage du territoire inter-acteurs ainsi que la pérennité financière.

Nos critères de sélection :

- 🌈 Innovation, expérimentation
- 🌈 Participation, implication des bénéficiaires et des partenaires
- 🌈 Responsabilité écologique
- 🌈 Impact économique et social

Offre :

Mécénat financier (dépôt de candidature via appels à projets), Mécénat de compétences, Mécénat matériel, Accompagnement des porteurs de projets : suivi & conseil, développement des partenariats entreprises et inter-projets, évaluation des actions, Visibilité et Réseau

Contact : Marion Le Hénaff, Chef de Projet : m.lehenauff@bordeauxmecenes.org
bordeauxmecenes.org

Fondation AG2R La Mondiale

FONDATION D'ENTREPRISE
AG2R LA MONDIALE

1) L'action sociale du groupe AG2R LA MONDIALE

Grace à son budget annuel de 100 M€, AG2R LA MONDIALE et son action sociale intervient à travers 4 orientations principales :

- 🌈 Accès ou retour à l'emploi des actifs les plus fragiles
- 🌈 Aider les aidants familiaux
- 🌈 Donner les clefs du bien vieillir
- 🌈 Accompagner le grand âge en perte d'autonomie

De plus le Groupe à travers son action sociale cible 3 domaines vitaux pour la personne : la prévention santé, le logement et l'emploi. Nous axons notre politique d'action et d'innovation sociale sur les 3 besoins fondamentaux de l'individu : le logement, au cœur de la vie sociale, l'emploi comme facteur d'intégration et la prévention pour rester en bonne santé tout au long de sa vie.

Cibles : Pour répondre efficacement à la demande sociale sur tout le territoire, AG2R LA MONDIALE s'appuie sur ses instances paritaires nationales et régionales et sur les nombreux partenariats noués avec le secteur de l'ESS (associations, Start up, laboratoires de recherche...).

Offre : Pour assurer le changement d'échelle de l'innovation sociétale, le Groupe passe petit à petit d'un modèle de subventionnement à celui de partenariats. Le soutien du Groupe passe le plus souvent par un financement, un accompagnement stratégique comme la communication ou le modèle économique et un travail en commun sur l'évaluation de l'utilité sociale de l'innovation tant sur les contenus que sur les caractéristiques des dispositifs mis en œuvre. Enfin, l'action sociale du groupe est décentralisée et donc proche des territoires.

2) La Fondation AG2R LA MONDIALE :

La Fondation reflète l'engagement du Groupe et de ses membres dans le domaine de l'intérêt général. Conçue pour devenir un lieu d'échanges et de construction de démarches collectives, la Fondation d'entreprise AG2R La Mondiale associe une grande diversité de parties prenantes internes et externes de l'entreprise : les administrateurs, les salariés, les assurés, les partenaires, la société civile, les pouvoirs publics et d'autres fondations amies.

La Fondation poursuit une ambition générale : « contribuer à l'autonomie et au vivre ensemble tout au long de la vie » qu'elle décline en quatre orientations prioritaires :

- L'autonomie par l'éducation
- L'autonomie par l'emploi et l'entrepreneuriat
- La solidarité entre les générations
- Le bien vieillir tout au long de la vie

Les instances de repérage et de sélection des projets sont :

- Le réseau de correspondants bénévoles, formés et accompagnés, représentant 1% des effectifs du Groupe : les correspondants sont chargés d'aider les porteurs de projets à déposer leur candidature ;
- Le Comité scientifique et d'orientation (CSO) composé en majorité de 11 personnalités qualifiées choisies pour leur expérience et leurs compétences dans les domaines de l'éducation, de l'emploi, de l'entrepreneuriat, de l'alimentaire, de la justice, de la gérontologie, de la sociologie et de l'action sociale : le CSO éclaire les décisions du Conseil d'administration, instruit les demandes de partenariat et les expérimentations de long terme ;
- Le Comité de sélection des projets (CSP) instruit des demandes de financement ponctuel ne dépassant pas 15 000 € : doté d'un budget prévisionnel de 300 000€ par an, le CSP tient 5 réunions dans l'année ;
- Le Prix national annuel récompense chaque année des actions exemplaires présentées par les instances territoriales du Groupe et par les partenaires de la Fondation.

Contacts : Magalie DORAY – Responsable développement Action Sociale Aquitaine, magalie.doray@ag2rlamondiale.fr ; ag2rlamondiale.fr

Fondation Immochan pour l'entrepreneuriat social

Mission : La Fondation Immochan pour l'entrepreneuriat social a pour objectif de contribuer durablement au développement de l'entrepreneuriat social, en France Métropolitaine sur les territoires où Immochan est actif.

Cible : La Fondation Immochan soutient des entreprises sociales « éligibles au mécénat d'entreprise selon les critères de la Fondation de France » : associations loi 1901 le plus souvent mais aussi sociétés sous statut commercial avec agrément d'atelier chantier d'insertion, entreprises d'insertion, régies de quartier, etc...

La Fondation vise à :

- aider les entrepreneurs sociaux dans toutes leurs problématiques d'entreprise, dont la problématique immobilière
- accompagner les réseaux d'appui aux entrepreneurs sociaux,
- aider à la création et au développement d'entreprises sociales.

La Fondation Immochan soutient toute demande qui s'inscrit dans un tournant important de la vie de l'entreprise sociale : développement, duplication, diversification. Elle accompagne également la création d'entreprises sociales.

Offre : Nous privilégions le contact et la rencontre des personnes. Chaque projet soutenu est parrainé par un collaborateur de l'entreprise. Le rôle du parrain Immochan est de comprendre et d'accompagner l'entrepreneur dans sa demande, éventuellement de le mettre en lien avec d'autres expertises dans la société Immochan.

Le mécénat de compétences est encouragé chaque fois qu'il est demandé et possible. L'aide financière (10 000€ en moyenne) est centrée sur l'investissement, sauf exception motivée.

Le Prix Créenso : avec l'léseg, école de management à Lille et Paris, la Fondation Immochan a créé le prix Créenso (création d'une entreprise sociale depuis moins de trois ans). Chaque année depuis 2011, quinze entrepreneurs sociaux reçoivent le mécénat de compétences d'un étudiant pendant six mois et, en fin de l'année universitaire, trois d'entre eux sont sélectionnés sur audition d'un jury et reçoivent un Prix de 5000€ à 10 000€.

Contact : Arnauld Toulemonde, Délégué général, artoulemonde@immochan.com
<http://www.immochan.fr/fr/promoteur-centres-commerciaux/fondation>

Fonds publics

Caisse des Dépôts

Mission : Le Groupe Caisse des Dépôts est un groupe public, investisseur de long terme au service de l'intérêt général et du développement économique du pays.

La Caisse des Dépôts se mobilise pour soutenir la création d'entreprise structurer et soutenir le développement de l'économie sociale et solidaire afin de garantir la compétitivité des territoires. La

Caisse des Dépôts apporte son expertise aux collectivités locales, développe différents partenariats et soutient un grand nombre de réseaux associatifs

La Caisse des Dépôts est un partenaire historique de l'économie sociale et solidaire avec pour ambition la structuration du secteur, l'accompagnement et le financement des projets, dans une logique d'essaimage et de changement d'échelle. Elle vient ainsi en appui des politiques publiques et des collectivités locales en soutenant les Dispositifs locaux d'accompagnement (DLA), offre de conseil aux associations et entend répondre aux besoins financiers insuffisamment couverts en soutenant le développement des entreprises de l'ESS par des investissements directs ou à travers des fonds dédiés. L'intervention de la Caisse des Dépôts couvre toute la palette des outils disponibles (dette, fonds propres, quasi-fonds propres et garantie).

Elle a notamment lancé en juin 2016 NovESS – Le Fonds ESS, qui permet de mobiliser des investisseurs privés et publics pour le financement en fonds propres et quasi fonds propres des structures ESS en phase d'accélération ou de changement d'échelle, qui sera doté à terme de 100M€. Par ailleurs, la Caisse des Dépôts intervient via des prises de participation dans des fonds d'investissement nationaux (SIFA, IDES, PHITRUST, Comptoir de l'innovation, Financités) et locaux.

Contact : Direction Régionale Aquitaine Limousin Poitou-Charentes - 38, rue de Cursol, 1er étage
CS 61530, 33081 BORDEAUX CEDEX – Antoine Andrieux : Antoine.Andrieux@caissedesdepots.fr

Programme Opérationnel FEDER-FSE Aquitaine 2014-2020

Mission : Les acteurs de l'ESS sont éligibles à l'axe 2 et à l'objectif spécifique 6 du Programme Opérationnel FEDER FSE Aquitaine 2014 2020. L'objectif du financement est de contribuer à l'accroissement du nombre d'emplois salariés et indépendants dans le secteur de l'ESS grâce à une subvention du Fonds Social Européen (FSE).

Cible :

- Acteurs de l'ESS, établissements publics, collectivités, groupement de partenaires de l'ESS
- Structures qui ont besoin d'un appui et d'un financement pour se développer, avec une
- priorité pour les projets à potentiel d'emplois.
- L'action doit se dérouler en Aquitaine (ancien périmètre).
- Les dépenses d'investissement sont inéligibles.

Offre : Le FSE peut ainsi participer au soutien des projets de création ou de reprise d'entreprises de l'ESS visant la création d'emplois pérennes ; Grâce à un soutien :

- A l'amorçage de micro projets associatifs et coopératifs au profit du développement de
- l'emploi et des initiatives dans les territoires (dispositif Cap Amorçage)
- Aux actions partenariales et de mutualisation de moyens entre acteurs de l'ESS
- Aux projets d'innovation sociale
- Des réseaux d'accompagnement de l'ESS dans leurs missions de conseil, de promotion et
- d'animation, visant à la création d'emplois pérennes

Contact :

Direction de l'Economie Sociale et Solidaire et de l'Innovation Sociale – Conseil
Régional Nouvelle Aquitaine - 05 56 56 38 65

BORDEAUX METROPOLE

Mission :

>> **Impulser une meilleure coordination avec tous les acteurs institutionnels et associatifs concernés sur le territoire métropolitain** en s'appuyant notamment sur un partenariat fort avec la Chambre Régionale de l'économie sociale et solidaire (CRESS), et en soutenant des initiatives de regroupement, mutualisation et coopération entre acteurs de l'ESS.

>> **S'appuyer sur ses compétences métropolitaines pour faire levier sur le développement des activités de l'ESS et la création d'emplois**, notamment par une aide concrète à des projets socialement innovants, et en intensifiant le soutien de Bordeaux Métropole à l'ESS via la commande publique.

>> **Permettre par le biais d'une communication ciblée de donner une meilleure lisibilité aux acteurs de l'ESS ainsi que de l'intervention de Bordeaux Métropole dans ce domaine**

Cible : *Principalement, les structures d'accompagnement à la création d'activités, de financement et d'hébergement des entreprises, porteurs de projets, créé, en cours de création, en développement ou en émergence, dans le champ de l'ESS et de l'innovation sociale*

Offre : *Appel à projet : accompagnement financier sur 3 années*

Prix coup de cœur : prix de 5000€ à des projets en création

Contact : *Fabienne Oré-Courregelongue / 06.11.91.18.25 fore@bordeaux-metropole.fr*

<http://entreprenreaurement.bordeaux-metropole.fr/>

<http://www.bordeaux-metropole.fr/>

Financement bancaire et solidaire

BNP Paribas

Pour répondre aux besoins particuliers des entrepreneurs sociaux sur tout le territoire national, BNP Paribas s'est doté d'experts et a mis en place des dispositifs adaptés.

1 / UN RESEAU DE REFERENTS

BNP Paribas développe depuis 2014 un dispositif d'accompagnement dédié, avec un réseau d'une soixantaine de référents Entrepreneuriat social, basés dans ses Centres d'affaires et ses Maisons des entrepreneurs partout en France. Ces spécialistes sont des chargés d'affaires ou des experts crédit formés aux spécificités de l'entrepreneuriat social.

BNP PARIBAS

**BNP PARIBAS
INVESTMENT PARTNERS**

Partie intégrante de l'écosystème de l'économie sociale et solidaire de leur région, les référents coopèrent avec l'ensemble des acteurs de l'écosystème.

2/ UNE POLITIQUE DE CREDIT SPECIFIQUE

Les entreprises sociales présentent un profil atypique d'emprunteur, qui nécessite une approche différente de celle des entreprises classiques. Dans l'analyse financière, BNP Paribas tient compte des particularités du modèle économique des entrepreneurs sociaux, ainsi que de l'impact social qu'ils génèrent.

3/ UNE MOBILISATION des Financements bancaires, Epargne Salariale, Fonds Solidaires à CHAQUE ETAPE DU CYCLE DE VIE

Contacts :

Marie-Geneviève Loys – Analyste Investissements solidaires : marie-genevieve.loys@bnpparibas.com

La Nef

Mission : Unique en France, la Nef est une coopérative financière qui offre des solutions d'épargne et de crédit orientées vers des projets ayant une utilité sociale, écologique et/ou culturelle. Sa mission depuis plus de 25 ans est de fournir à tout épargnant les moyens d'être acteur de la transition écologique et sociale de notre société. Les projets qu'elle soutient au quotidien sont donc ceux qui construisent la société de demain : agriculture biologique et paysanne, circuits courts d'énergie renouvelable, recyclage, habitats écologiques, associations culturelles, pédagogie alternative, commerce équitable, entrepreneuriat social, etc.

La Nef est un établissement agréé par la Banque de France et contrôlé par l'Autorité de Contrôle Prudentiel et de Résolution, depuis 1988, date de sa création. Souhaitant être totalement transparente sur la circulation de l'argent qui lui est confié, la Nef est le seul établissement financier français à publier la liste complète des projets financés chaque année. C'est pour elle le moyen le plus efficace de recréer de la responsabilité individuelle et donc collective, et d'impulser un changement décisif au sein des circuits financiers.

Solutions de financement :

- Prêt d'investissement de 25 000€ à 1,5M€
- Prêt de trésorerie
- Microcrédit professionnel dès 5 000€, soutenus par le Fonds Européen d'Investissement, ces prêts ne nécessitent pas la mobilisation d'une garantie pour l'emprunteur.
- Les taux sont calculés en fonction de la rémunération de l'épargne des sociétaires et prennent en compte les caractéristiques de chaque prêt (montant, durée, risque, etc.)

Financement participatif :

En 2016, la Nef a déployé sa plateforme de finance participative sous forme de dons www.zeste.coop. En novembre 2016, elle lance au niveau national sa plateforme de finance participative sous forme de prêt www.pretdechezmoi.coop afin que les citoyens puissent soutenir directement les structures à impact social et environnemental, de leur choix.

Banque au quotidien :

En 2016, la Nef a élargi son offre pour se transformer progressivement en banquier du quotidien pour les professionnels qu'elle accompagne : des solutions de compte courant, de crédit court terme et de placement de trésorerie sont venues compléter son offre de prêts moyen et long terme.

Cible : Professionnels : Entrepreneurs individuels (artisans, agriculteurs, commerçants etc.), entreprises et organisations sans but lucratif (associations, coopératives, fondation etc.) en création ou en développement ayant une activité à impact social, environnemental et/ou culturel.

Particuliers : tout public

Contacts : Audrey Jonas - Banquière Itinérante Gironde - 07.76.70.46.23
05.35.54.49.08, a.jonas@lanef.com

Triodos Bank

Mission : Triodos Finance B.V., intermédiaire en opérations de banque et mandataire exclusif de la société néerlandaise Triodos Bank N.V. en France, fait partie du groupe Triodos Bank, première banque durable au monde. Triodos Bank finance aujourd'hui plusieurs milliers d'entreprises, d'institutions et de projets ayant un impact sociétal positif dans le secteur environnemental, social ou culturel à l'aide des capitaux que lui confient les épargnants et les investisseurs désireux de participer au développement d'une société durable. La mission de Triodos Bank est de mettre l'argent au service de changements environnementaux, sociaux et culturels positifs :

- En contribuant à la création d'une société qui protège et promeut la qualité de vie de tous ses membres.
- En permettant aux particuliers, organisations et entreprises d'investir dans des projets qui bénéficient à la société et à l'environnement.
- En offrant à ses clients des produits financiers innovants et une qualité de service élevée.

Cible : Retrouvez toutes les entreprises sociales financées à travers l'Europe par Triodos sur le site de la Banque : www.triodos.fr.

Offre :

- Financement et accompagnement bancaire des entrepreneurs sociaux : pour un montant minimal de 500 000€, Triodos vous accompagne dans le financement de vos projets d'investissement (acquisition immobilière, rénovation de bâtiments, achat de matériel et d'équipement, développement de votre fonds de commerce, etc.)
- Mise en réseau et partage d'expériences d'entrepreneurs sociaux à travers l'Europe.

Un partenaire qui connaît vos spécificités et partage vos valeurs :

- L'expertise Triodos des secteurs durables est un atout pour votre projet
- L'équipe Triodos détermine avec vous le crédit le mieux adapté à la forme juridique et à la structure financière de votre organisation.
- La taille humaine de Triodos Bank permet une gestion souple et transparente de votre dossier.

Contacts : Sophie Daudin

T +33(0)1 82 28 31 67 / M +33 (0)6 77 62 28 42 / sophie.daudin@triodos.fr

CREDIT AGRICOLE AQUITAINE

Mission : *Accompagner les acteurs de l'ESS dans leur mission d'intérêt général*

Cible : Nous intervenons auprès de toutes les structures de l'ESS et plus globalement les Institutionnels qui gèrent un budget minimum de 3 M€ sur les départements de la Gironde, des Landes et du Lot et Garonne.

Offre : Financement, Gestion des flux et Allocation d'actifs

Contact : Laurent MESNIL - Chargé d'Affaires Institutionnels
Tel : 06.77.06.56.38 - Mail : laurent.mesnil@ca-aquitaine.fr

Financement solidaire

France Active – Aquitaine Active

Mission : L'association France Active s'est construite depuis plus de 25 ans autour d'une mission centrale : mettre la finance au service de l'emploi.

Présente dans toute la France à travers son réseau de fonds territoriaux, dont Midi-Pyrénées Actives (MPA) à Toulouse et l'Airdie à Montpellier, l'association accompagne la création et le développement de projets économiques à forte utilité sociale et territoriale.

France Active a financé 7 000 structures et contribué à créer ou consolider 33 000 emplois en 2014, grâce à la mobilisation de 236 M€ de concours financiers.

Cible : France Active accompagne et finance toutes les entreprises de l'ESS (tous statuts) qui répondent aux critères suivants :

- Poursuivre une mission d'utilité sociale
- Avoir (ou créer) au moins 1 emploi salarié
- Avoir un modèle économique viable

Offre : Un accompagnement financier des entreprises sociales et solidaires dans la construction de leur plan de financement et la pérennisation de leur modèle économique. Des outils de financement adaptés à toutes les phases de développement :

- Fonds de Confiance = Subvention jusqu'à 20 000 € pour financer l'étude de faisabilité d'une future entreprise de l'ESS

- Prêts solidaires = Financement du BFR et/ou des Investissements

- Taux : de 0% à 2%
- Montant : de 5 000 à 500 000 € (aucune garantie demandée)
- Durée : de 3 à 7 ans (différé de remboursement possible d'1 an)
- Garanties sur emprunts bancaires

- 🌈 Innov'ESS = Investissement en capital, compte courant, obligations convertibles, titres participatifs... pour les entreprises porteuses d'innovations sociales.

Contact : Amélie Bourquard - Chargée de mission Stratégie et Communication - Pôle Economie sociale et solidaire –Cap'Amorçage - abourquard@aquitaineactive.org - 06 35 56 39 46

Aquitaine Active
111 cours du Maréchal Gallieni - 33000 Bordeaux
Tel : 05 56 24 56 79 - Fax : 05 56 96 73 49
<http://www.aquitaineactive.org>

Caisse Sociale de Développement Local

Mission : La Caisse Sociale ressemble à une banque, mais n'est pas tout à fait une banque comme les autres dans la mesure où elle ne s'adresse qu'à ceux qui n'ont pas accès au crédit bancaire traditionnel. Son objectif n'est pas de faire des profits mais d'aider tous ceux qui ont besoin d'un coup de pouce financier, pour créer un emploi, développer une activité ou retrouver les chemins de la dignité et de la vie normale. L'image qui définirait le mieux la Caisse Sociale serait celle d'un service public appelé à coexister durablement à côté des banques commerciales. N'ayant pas les mêmes contraintes de rentabilité et de sécurité, elle dispose d'une plus grande latitude dans le choix des critères d'attribution des prêts ainsi que dans le temps consacré à chaque demandeur.

Cible : Les porteurs de projet qui ne sont pas n'ont pas de soutien de la part des banques et à ceux qui veulent conforter leur apport personnel et ont besoin d'un effet de levier pour décider des financeurs. L'offre de prêt proposée concerne aussi bien la petite entreprise que les personnes à titre individuel. Priorité est donnée au financement de l'emploi sous toutes ses formes : création ou reprise d'une petite entreprise, financement d'un travail indépendant, d'une association, développement d'une activité que la banque commerciale ne peut soutenir.

Offre : Nous pouvons financer tout type de besoin d'exploitation : matériel, travaux, aménagements, stock mais également de la trésorerie, de la publicité... etc. Nous pouvons intervenir à n'importe quel stade de vie de l'entreprise avec des outils comme :

- 🌈 Prêts jusqu'à 12k € sans garantie ni frais de dossiers, 5ans maximum, taux fixe ;
- 🌈 Cumul possible du prêt NACRE et prêt Caisse sociale
- 🌈 Prêt « dépannage » : financement de dépenses personnelles liées à l'obtention d'un emploi, logement, mobilité, formation ou santé : prêt jusqu'à 3000€, sans garantie, sans frais de dossier, ni assurance. Remboursement par mensualité

Contact : CSDL - 29 rue du Mirail - 33000 Bordeaux 05 56 33 37 97- contactcsdl@csdl-bordeaux.org - www.csdl.asso.fr

Association pour le Droit à l'Initiative Economique – ADIE

Mission : Microcrédit accompagné pour la création de son propre emploi et force de proposition pour faire évoluer la réglementation afin de permettre l'accès au travail indépendant au plus grand nombre.

Cible : Région ALPC : Entreprise de moins de 5 ans plan de financements inférieur à 20000€ tous les postes du bilan peuvent être financés Réserve aux créateurs qui n'ont aucun accès au crédit bancaire.

Offre : Le Microcrédit Accompagné jusqu'à 10 000 € service de micro-assurance, possibilité de démarrage dans le cadre d'une micro-franchise solidaire pour certaines activités. Prêt d'honneur. Formation préalable pour les jeunes créateurs. Accompagnement personnalisé pour tous les emprunteurs.

L'ADIE recherche en permanence des bénévoles qui souhaitent s'investir dans l'accompagnement des entrepreneurs.

Contact :

Odile Birbis, obirbis@adie.org, 0556295170, www.adie.org

Pour faire une demande de microcrédit : 0969328110

Investissement solidaire

Comptoir de l'innovation

Mission : Le Comptoir de l'Innovation, membre d'INCO, est leader français de l'impact investing et accompagne les entreprises sociales innovantes qui souhaitent changer d'échelle. Il gère et conseille trois fonds d'investissement (100M€ sous gestion) dédiés au financement des entreprises sociales et à fort impact social. Il investit principalement dans des cibles en changement d'échelle et ou en développement (tickets d'investissement compris entre 150K€ et 5M€).

Aujourd'hui, le Comptoir de l'Innovation c'est :

- Une capacité de financement de 100 M€ via 3 fonds d'investissements
- 22 M€ d'investissement validés dans 39 structures
- Une relation de confiance avec des investisseurs de renom :

Le Comptoir de l'Innovation est membre d'INCO, consortium d'entreprises sociales qui contribue à l'émergence des entrepreneurs de la nouvelle économie et de leurs entreprises à travers quatre métiers : le développement et la gestion d'un réseau mondial d'incubateurs, la gestion de trois fonds d'investissement, la formation à l'entrepreneuriat et la promotion de ce secteur auprès d'un large public.

Cible : Le Comptoir de l'Innovation accompagne et apporte des financements en **fonds propres** aux entreprises des économies de demain, porteuses d'un **impact social et environnemental positif**.

Le Comptoir de l'Innovation cible :

- les associations, les coopératives et les sociétés de capitaux
- qui combinent mission sociale et/ou environnemental et viabilité économique
- en phase de décollage ou de développement
- dont le siège social est situé en France

Offre : Le Comptoir de l'Innovation permet aux entreprises sociales de financer un plan de développement en investissant :

- sur le long terme entre 5 et 7 ans
- entre 150 000 et 5 000 000 euros
- à travers des outils financiers adaptés aux différentes structures de l'entrepreneuriat social

Contact :

Julia Pantigny, Léonie Duphénieux, Marie Dauvergne, Chargées d'investissement
julia@inco.co.com, leonie@inco.co.com, marie@inco.co.com
 01 55 28 01 50 7 boulevard Voltaire - 75011 Paris

Club Cigales

Mission : Un club CIGALES - Club d'Investisseurs pour une Gestion Alternative et Locale de l'Épargne Solidaire - est une structure de capital risque solidaire mobilisant l'épargne de ses membres au service de la création et du développement d'entreprises locales. Les CIGALES sont au carrefour de l'épargne de proximité, de l'épargne éthique et de l'épargne solidaire.

Cible :

- Entreprises collectives (SARL, SCOP, SCIC, SA, SAS, EARL,...).
- Associations sous la forme d'apports avec droit de reprise
- Entrepreneurs salariés au sein d'une CAE, Coopérative d'Activité et d'Emploi.
- Entrepreneurs individuels par l'intermédiaire d'une Cagnotte cigalée associée au Club.

Les CIGALES interviennent en création, développement, reprise. L'investissement est en moyenne de 3 000€ à 5 000€ par Club, sachant que plusieurs Clubs peuvent co-investir. Les Cigales sont présentes partout en France et sont regroupées par Région.

Offre :

Soutien financier :

- apport en capital pour une durée de 5 ans
- apport en Compte Courant d'Associés
- apport avec droit de reprise pour les associations pour une durée de 5 ans
- prêt d'honneur pour les entrepreneurs individuels pour une durée de 5 ans maximum

Accompagnement bénévole :

- accompagnement bénévole pendant les 5 ans de soutien financier : soutien moral, pour des compétences ciblées, effet réseaux.
- L'accompagnement est géré par 2 Référents du Club CIGALES qui a investi.

Contact régional :

Julien LEMARCHAND - jlemarchand@yahoo.com Tél. 06 33 26 38 44

Jean-Yves ANGST - cigales.nouvelle.aquitaine@gmail.com Tél. 06 75 25 92 31

www.cigales-nouvelle-aquitaine.org

Investir&+

Mission : Investir & + est une structure d'investissement, fondée par une vingtaine d'entrepreneurs, qui accompagne financièrement et humainement des entreprises à fort impact social et/ou environnemental dans leur décollage ou changement d'échelle.

Cible : Entreprises à fort impact social et/ou environnemental, de 12 à 18 mois d'existence a minima, ayant déjà fait la preuve de leur concept (chiffre d'affaires récurrent), avec un business model rentable ou ayant le potentiel de le devenir. Accompagnement d'entreprises en phase de « décollage » ou développement/changement d'échelle. Zone d'intervention : France et pays limitrophes.

Offre : Accompagnement financier : capital, dette ou financement hybride. De 300K€ à 1M€. Accompagnement humain :

- 1 représentant et 1 accompagnateur (entrepreneur) en forte proximité du management pendant toute la durée de l'investissement ;
- Réseau commercial ;
- Réseau d'experts ponctuels.

Contact : Anita de Voisins - anita.devoisins@investiretplus.com www.investiretplus.com

1001PACT

Mission : Permettre aux entrepreneurs sociaux de faire face au manque de fonds propres nécessaires pour démarrer leur activité ou changer d'échelle en mobilisant une communauté d'actionnaires solidaires particuliers (crowdfunding equity) et professionnels (réseaux de business angels, family office, fonds d'investissement...) qui partagent leurs valeurs. 1001PACT propose un vrai accompagnement à la structuration du dossier d'investissement, en passant par la levée de fonds jusqu'à l'animation et le suivi de sa communauté d'investisseurs.

Cible :

- Société commerciale (SAS), société coopérative ou association (avec un modèle économique).
- Amorçage (pilote déjà réalisé) ou changement d'échelle
- Impact social, sociétal et/ou environnemental
- Responsable sur l'ensemble de la chaîne de valeur
- Présentant de réelles perspectives de développement
- Siège social en France ou Belgique ou Italie, avec un impact potentiel sur le RDM.

Offre :

- Offre en « action » pour les sociétés commerciales SAS
 - Prise de participation minoritaire (<30%)
 - Minimum 30 000 € > 2 500 000 €

- Animation de la communauté d'actionnaires solidaires prise en charge par 1001PACT
 - Accompagnement sur la levée de fonds et la communication
 - Suivi et pilotage de l'impact social, sociétal et/ou environnemental
 - Réalisation d'un pacte d'actionnaires solidaires
 - Tout secteur, toute région, France & Belgique
- Offre en obligations à taux fixes pour les sociétés coopératives, les associations et les SA/SAS de plus de 4 ans.
 - Son utilisation est particulièrement adapté pour des entreprises matures > 3 ans d'existence.
 - Elle verse un intérêt annuel (coupon) fixé lors de son émission sur une durée de 5 à 10 ans.
 - Le montant du coupon est calculé en fonction d'un rating interne financier et extra-financier (entre 1 et 5%).

Contact : Julien Benayoun - julien.benayoun@1001pact.com

MAIF Investissement Social et Solidaire

Mission : Investir dans les entreprises de l'ESS

Cible : toutes les entreprises de l'ESS (au sens de la Loi Hamon). Quelle que soit le cycle de vie de l'entreprise. En vue d'accompagner un démarrage, ou le développement.

Offre : investissement sous forme de prêt participatif, titres associatifs, ou prise de participation. Montants moyens : 150 K€

Contact : dépôt des dossiers sur : www.maif-iss.fr

Société d'investissement France Active

Mission : L'objectif de la SIFA est de renforcer les capitaux permanents des entreprises solidaires : associations et entreprises d'utilité sociale. Son intervention est destinée à financer les investissements et/ou le besoin en fonds de roulement liés au développement de l'entreprise à l'exception de tout frais de fonctionnement et/ou couverture de pertes d'exploitation passées ou futures.

Cible : Toute entreprise solidaire (société commerciale ou association) en création ou développement, qui crée ou consolide des emplois.

- Structure d'insertion par l'activité économique
- Entreprise de travail adapté
- Association d'utilité sociale porteuse d'activité économique et d'emplois
- SCIC, CAE
- Entreprise reprise par ses salariés, notamment sous forme de SCOP si des emplois sont sauvegardés.

Offre : La SIFA intervient principalement en prêt participatif. Dans certains cas, elle peut intervenir en compte courant d'associé. Pour ce faire, elle détient au moins 5% du capital risque. Montant : 5000€ à 500 000€

Durée : 5 ans minimum

Coût pour l'entreprise : 2% par an, assorti d'un différé d'amortissement de 1 an

Financement complémentaire : l'intervention de la SIFA doit favoriser la mobilisation d'autres financements. Peut notamment être mobilisé un prêt bancaire garanti par France Active Garantie.

Contact : Pascale Pagès - Responsable pôle Economie Sociale et Solidaire

ppages@aquitaineactive.org - Ligne directe : 05 31 61 52 45

IMPACT PARTENAIRES

Mission :

Impact Partenaires accompagne des entreprises générant des impacts sociaux remarquables (insertion, handicap, jeunesse) en particulier dans les quartiers. Notre conviction est que seule la création de valeur au sein d'entreprises rentables permet de générer un impact social pérenne.

Contact : Thomas DELALANDE | Directeur Associé

IMPACT PARTENAIRES 18 rue de la pépinière - 75008 PARIS Mob : +33 (0)6 10 61 38 34
thomas@impact.fr | www.impact.fr

Suivez le Mouves !

@Mouves_ES

facebook.com/Mouves-Nouvelle-Aquitaine

Marie Tournier - nouvelleaquitaine@mouves.org

www.mouves.org

