

Annexe n°2
« Tome budgétaire »

Table des matières

INSTRUCTION BUDGETAIRE ET COMPTABLE M. 57 - TOME II.....	1
INTRODUCTION – LE CHAMP D’APPLICATION DU REFERENTIEL M. 57	2
TITRE 1 - LE BUDGET	3
CHAPITRE 1 LES PRINCIPES BUDGETAIRES.....	4
1. L’ANNUALITE BUDGETAIRE.....	4
1.1. LA PREVISION	4
1.2. LA PLURIANNUALITE BUDGETAIRE : LES AUTORISATIONS DE PROGRAMME ET LES AUTORISATIONS D’ENGAGEMENT.....	5
1.2.1. Les autorisations de programme et les crédits de paiement.....	5
1.2.2. Les autorisations d’engagement et les crédits de paiement	6
1.2.3. Le règlement budgétaire et financier	7
1.3. L’EXECUTION	7
1.3.1. L’exécution des dépenses avant l’adoption du budget	7
1.3.2. La journée complémentaire du 1er au 31 janvier de l’année N+1 (articles L. 1612- 11, D. 5217-3, R. 71-111-2 et R. 72-102-2 du CGCT).....	8
1.3.3. La poursuite d’exécution du budget sur l’exercice suivant : Les restes à réaliser.....	8
2. L’UNITE BUDGETAIRE	9
2.1. LES SERVICES PUBLICS GERES OBLIGATOIREMENT SOUS FORME DE BUDGET ANNEXE SONT :	10
2.2. LES SERVICES PUBLICS GERES FACULTATIVEMENT SOUS FORME DE BUDGET ANNEXE SONT :	11
3. L’UNIVERSALITE BUDGETAIRE	12
CHAPITRE 2 LES AUTORISATIONS BUDGETAIRES.....	14
1. LA DÉFINITION DES CHAPITRES ET ARTICLES PAR NATURE.....	15
1.1. LES CHAPITRES ET ARTICLES	15
1.1.1. La définition du chapitre.....	15
1.1.2. La définition de l’article.....	16
1.2. LES CHAPITRES DE DEPENSES « OPERATION » DE LA SECTION D’INVESTISSEMENT	16
1.2.1. Présentation de la notion d’opération	16
1.2.2. La définition budgétaire de l’opération	16
1.2.3. Exemple	17
1.3. LES CHAPITRES GLOBALISES	17
1.3.1. Pour la section d’investissement.....	17

1.3.2. Pour la section de fonctionnement	18
1.4. LES CHAPITRES BUDGETAIRES PARTICULIERS	20
1.4.1. Les opérations pour le compte de tiers	20
1.4.2. Le chapitre 6586 « Frais de fonctionnement des groupes d'élus »	20
1.4.3. Les chapitres codifiés 02.....	21
1.5. LES LIGNES BUDGETAIRES CODIFIEES 00.....	21
1. LA DÉFINITION DES CHAPITRES ET ARTICLES PAR FONCTION	22
2.1. LES OPERATIONS VENTILABLES	22
2.1.1. La définition du chapitre.....	22
2.1.1.1. Section d'investissement	22
2.1.1.2. Section de fonctionnement	23
2.1.2. La définition de l'article	23
2.1.2.1. Section d'investissement	23
2.1.2.2. Section de fonctionnement	23
2.2. LES OPERATIONS NON VENTILABLES	24
2.1.3. La définition du chapitre.....	24
2.1.3.1. Section d'investissement	24
2.1.3.2. Section de fonctionnement	26
2.1.4. La définition de l'article	27
2.3. LES CHAPITRES DE PREVISIONS SANS REALISATION	27
2.4. LES LIGNES BUDGETAIRES CODIFIEES 00.....	28
CHAPITRE 3 CONTENU ET PRESENTATION	29
1. LE BUDGET PRIMITIF	29
1.1. LES DEPENSES ET LES RECETTES.....	29
1.1.1. La section d'investissement.....	29
1.1.1.1. Équipement	30
1.1.1.2. Opérations financières	30
1.1.1.3. Opérations pour compte de tiers	30
1.1.2. La section de fonctionnement	30
1.1.3. Les transferts entre les deux sections	31
1.2. LA PRESENTATION DES DOCUMENTS BUDGETAIRES.....	33
1.2.1. La première partie du budget : informations générales.....	34
1.2.2. La deuxième partie du budget : présentation générale	35
1.2.2.1. Vue d'ensemble de la totalité du budget	36
1.2.2.2. Les informations sur la pluriannualité	36
1.2.2.3. Récapitulation par groupe fonctionnel (vote par fonction)	36
1.2.2.4. L'équilibre financier du budget	36
1.2.3. La troisième partie du budget : le vote du budget	37
1.2.3.1. Les budgets votés par fonction	38

1.2.3.2. <i>Les budgets votés par nature</i>	39
1.2.4. La quatrième partie du budget : les annexes	40
1.3. LES SPECIFICITES DES COMMUNES DE MOINS DE 3500 HABITANTS	41
1.3.1. La nomenclature comptable	41
1.3.2. Les spécificités budgétaires et comptables	42
1.3.2.1. <i>Le rattachement des produits et des charges à l'exercice</i>	42
1.3.2.2. <i>L'amortissement des immobilisations</i>	42
1.3.2.3. <i>La gestion des services d'eau et d'assainissement pour les communes de moins de 500 habitants</i>	42
2. LES DECISIONS MODIFICATIVES	42
3. LE BUDGET SUPPLEMENTAIRE	42
TITRE 2 - L'EXECUTION BUDGETAIRE	44
CHAPITRE 1 LA DÉTERMINATION ET L'AFFECTATION DU RÉSULTAT	45
1. LE RÉSULTAT (SECTION DE FONCTIONNEMENT)	45
2. LE SOLDE D'EXÉCUTION (SECTION D'INVESTISSEMENT)	46
3. LES RESTES À RÉALISER	47
4. L'AFFECTATION DU RÉSULTAT	47
5. EXEMPLES 48	
6. LE CAS PARTICULIER DE LA REPRISE ANTICIPEE DES RESULTATS.	50
TITRE 3 LA TENUE DES COMPTABILITES	52
CHAPITRE 1 LA COMPTABILITE DE L'ORDONNATEUR	53
1. PRINCIPES 53	
2. LA COMPTABILITÉ DES DÉPENSES ENGAGÉES	53
2.1. PRESENTATION GENERALE	53
2.2. LES NOTIONS RELATIVES A L'ENGAGEMENT	53
2.2.1. Engagement juridique et comptable	53
2.2.2. Engagements ponctuels et provisionnels	54
2.2.3. Engagement anticipé	54
2.2.4. Engagement spécifique et engagement global	54
2.2.5. Les cas particuliers	55
2.2.5.1. <i>Les engagements et mandatements dans le cadre des AP/CP et AE/CP</i>	55
2.2.5.2. <i>Les engagements relatifs aux subventions versées</i>	55
2.3. TENUE DE LA COMPTABILITE DES DEPENSES ENGAGEES	56
2.3.1. Niveau de constatation et de suivi de l'engagement	56
2.3.2. Déroulement des opérations d'engagement	56

2.3.2.1. <i>L'engagement sur le fondement d'une autorisation d'engagement ou de programme</i>	56
2.3.2.2. <i>Constatation du service fait</i>	58
2.3.2.3. <i>Mandatements</i>	58
2.3.2.4. <i>Arrêt des inscriptions</i>	58
2.3.2.5. <i>Rattachement des charges</i>	58
2.3.2.6. <i>Établissement de l'état des restes à réaliser</i>	59
2.3.2.7. <i>Production de l'état des dépenses engagées non mandatées en cours d'exercice</i>	59
3. COMPTABILISATION DES ÉMISSIONS DE MANDATS ET DE TITRES DE RECETTES	60
3.1. COMPTABILISATION DES MANDATS	60
3.2. COMPTABILISATION DES TITRES DE RECETTES	60
4. COMPTABILITÉ DES RECETTES GREVÉES D'AFFECTATION SPÉCIALE	60
5. CONFECTION DES ETATS SPÉCIAUX DE FIN D'EXERCICE	61
5.1. ETAT DES TRAVAUX D'INVESTISSEMENT EFFECTUES EN REGIE	61
5.2. ETATS DES PRODUITS RATTACHES ET DES CHARGES RATTACHEES	62
5.2.1. Etat des charges rattachées.	62
5.2.2. Etat des produits rattachés.	62
6. ÉTABLISSEMENT DU COMPTE ADMINISTRATIF	62
6.1. PRESENTATION MATERIELLE	62
6.1.1. Le corps du compte administratif permet d'apprécier les réalisations de l'exercice par rapport aux prévisions	63
6.1.1.1. <i>Budget voté par nature</i>	63
6.1.1.2. <i>Budget voté par fonction</i>	64
6.1.2. La présentation croisée nature-fonction	64
6.1.3. Les Etats annexes et les informations générales	64
6.1.4. La situation des autorisations de programmes et des autorisations d'engagement.	64
6.2. LES RESTES A REALISER	65
6.2.1. En section d'investissement	65
6.2.2. En section de fonctionnement	66
7. LE VOTE DU COMPTE ADMINISTRATIF	66
7.1. LA PRODUCTION ET LE VOTE DU COMPTE DE GESTION	66
7.2. LE VOTE DU COMPTE ADMINISTRATIF	66
7.3. LE REJET DU COMPTE ADMINISTRATIF	67
7.4. LE COMPTE ADMINISTRATIF : EQUILIBRE ET SINCERITE	67
7.4.1. Le contrôle de l'équilibre du compte administratif (L. 1612-14)	67
7.4.2. Le contrôle de la sincérité du compte administratif	68

	Rubrique 048 – Autres actions	76
2.	<i>FONCTION 0-5 – gestion des fonds européens</i>	76
	Rubrique 051 – FSE	76
	Rubrique 052 – FEDER	76
	Rubrique 058 – Autres	76
	Sous-rubrique 0580 : FEADER	76
	Sous-rubrique 0581 : FEAMP	76
3.	<i>FONCTION 1 – sécurité</i>	76
	Sous-fonction 10 – Services communs	76
	Sous-fonction 11 – POLICE, SECURITE, JUSTICE	76
	Sous-fonction 12 – INCENDIE ET SECOURS	76
	Sous-fonction 13 – HYGIENE ET SALUBRITE PUBLIQUE	77
	Sous-fonction 18 – AUTRES INTERVENTIONS DE PROTECTION DES PERSONNES ET DES BIENS	77
4.	<i>FONCTION 2 – ENSEIGNEMENT, FORMATION PROFESSIONNELLE ET apprentissage</i>	77
	Sous-fonction 20 – Services communs	78
	Sous-fonction 21 – Enseignement du premier degré.....	78
	Rubrique 211 – Écoles maternelles.....	78
	Rubrique 212 – Écoles primaires	78
	Rubrique 213 – Classes regroupées	78
	Sous-fonction 22 – Enseignement du second degré.....	79
	Rubrique 221 – Collèges.....	79
	Rubrique 222 – Lycées publics	79
	Rubrique 223 – Lycées privés.....	79
	Sous-fonction 23 – Enseignement supérieur	79
	Sous- fonction 24 – cités scolaires	79
	Sous-Fonction 25 – Formation Professionnelle	80
	Rubrique 251 – Insertion sociale et professionnelle des personnes en recherche d’emploi	80
	Rubrique 252 – Formation professionnalisante des personnes en recherche d’emploi.....	80
	Rubrique 253 – Formation certifiante des personnes en recherche d’emploi	80
	Rubrique 254 – Formation des actifs occupés	80
	Rubrique 255 – Rémunération des stagiaires.....	81
	Rubrique 256 – Autres	81
	Sous-Fonction 26 – Apprentissage.....	81
	Sous-Fonction 27 – Formation sanitaire et sociale	81
	Sous-fonction 28 – Autres services périscolaires et annexes	81
	Rubrique 281 – Hébergement et restauration scolaires.....	81

Rubrique 282 – Sport scolaire.....	81
Rubrique 283 – Médecine scolaire.....	82
Rubrique 284 – Classes de découverte.....	82
Rubrique 288 – Autres services annexes de l’enseignement	82
Sous-fonction 29 – Sécurité	82
5. FONCTION 3 – CULTURE, vie sociale, jeunesse, SPORTS ET LOISIRS.....	82
Sous-fonction 30 – Services communs	82
Sous-fonction 31 – Culture	82
Rubrique 311 – Activités artistiques, actions et manifestations culturelles	82
Rubrique 312 – Patrimoine	83
Rubrique 313 – Bibliothèques, médiathèques.....	83
Rubrique 314 – Musées.....	83
Rubrique 315 – Services d’archives.....	83
Rubrique 316 – Théâtres et spectacles vivants.....	83
Rubrique 317 – Cinémas et autres salles de spectacles.....	84
Rubrique 318 – Archéologie préventive	84
Sous- fonction 32 – Sports (autres que scolaires)	84
Rubrique 321 – Salles de sport, gymnases.....	84
Rubrique 322 – Stades	84
Rubrique 323 – Piscines.....	84
Rubrique 324 – Centres de formation sportifs	84
Rubrique 325 – Autres équipements sportifs ou de loisirs.....	84
Rubrique 326 – Manifestations sportives.....	85
Sous-fonction 33 – Jeunesse (Action socio-éducative...) et Loisirs	85
Rubrique 331 – Centres de loisirs	85
Rubrique 332 – Colonies de vacances	85
Rubrique 338 – Autres activités pour les jeunes	85
Sous-fonction 34 – vie sociale et citoyenne	85
Rubrique 341 – Égalité femmes et hommes.....	85
Rubrique 348 – Autres	85
Sous-fonction 39 – sécurité.....	85
6. FONCTION 4 – santé et action sociale (HORS APA, RSA ET REGULARISATIONS RMI) 85	
Sous fonction 41 – Santé.....	85
Rubrique 410 – Services communs.....	85
Rubrique 411 – PMI et planification familiale.....	86
Rubrique 412 – Prévention et éducation pour la santé.....	86

Rubrique 413 – Sécurité alimentaire.....	86
Rubrique 414 – Dispensaires et autres établissements sanitaires.....	86
Rubrique 418 – Autres actions.....	87
Sous- fonction 42 – Action sociale	87
Rubrique 420 – Services communs.....	87
Rubrique 421 – Famille et enfance	87
Sous-rubrique 4211 : Actions en faveur de la maternité.....	87
Sous-rubrique 4212 : Aides à la famille.....	87
Sous-rubrique 4213 : Aides sociales à l’enfance	88
Sous-rubrique 4214 : Adolescence.....	88
Rubrique 422 – Petite enfance	88
Sous-rubrique 4221 : Crèches et garderies.....	88
Sous-rubrique 4222 : Multi accueil.....	88
Sous-rubrique 4228 : Autres actions en faveur de la petite enfance	88
Rubrique 423 – Personnes âgées.....	88
Sous-rubrique 4231 : Forfait autonomie	88
Sous-rubrique 4232 : Autres actions de prévention	88
Sous-rubrique 4238 : Autres actions en faveur des personnes âgées	88
Rubrique 424 – Personnes en difficulté	88
Rubrique 425 – Personnes handicapées	89
Rubrique 428 – Autres interventions sociales.....	89
7. FONCTION 4-3 – APA	90
Rubrique 430 – Services communs.....	90
Rubrique 431 – APA à domicile	90
Rubrique 432 – APA versée aux bénéficiaires en établissement	90
Rubrique 433 – APA versée à l’établissement.....	90
8. FONCTION 4-4 – RSA – Régularisations de RMI.....	90
Rubrique 441 – Insertion sociale.....	90
Rubrique 442 – Santé.....	90
Rubrique 443 – Logement.....	90
Rubrique 444 – Insertion professionnelle	91
Rubrique 445 – Évaluation des dépenses engagées	91
Rubrique 446 – Dépenses de structure.....	91
Rubrique 447 – RSA allocations.....	91
Rubrique 448 – Autres dépenses au titre du RSA.....	91
9. FONCTION 5 – Aménagement des territoires et habitat.....	91
Sous-fonction 50 – Services communs	91

Sous fonction 51 – Aménagement et services urbains	91
Rubrique 510 – Services communs	91
Rubrique 511 – Espaces verts urbains	91
Rubrique 512 – Éclairage public	92
Rubrique 513 – Art public	92
Rubrique 514 – Électrification	92
Rubrique 515 – Opérations d’aménagement	92
Rubrique 518 – Autres actions d’aménagement urbain	92
Sous-fonction 52 – Politique de la ville	92
Sous-fonction 53 – Agglomérations et villes moyennes	92
Sous-fonction 54 – Espace rural et autres espaces de développement	92
Sous- fonction 55 – Habitat (logement)	92
Rubrique 551 – Parc privé de la collectivité	92
Rubrique 552 – Aide au secteur locatif	92
Rubrique 553 – Aide à l’accession de la propriété	92
Rubrique 554 – Aire d’accueil des gens du voyage	92
Rubrique 555 – Logement social	92
Sous-fonction 56 – Actions en faveur du littoral	92
Sous-fonction 57 – Technologies de l’information et de la communication	92
Sous-fonction 58 – Autres actions	93
Rubrique 581 – Réserves foncières	93
Rubrique 588 – Autres actions d’aménagement	93
SOUS-FONCTION 59 – SECURITE	93
10. FONCTION 6 – action économique	93
Sous-fonction 60 – Services communs	93
Sous-fonction 61– Interventions économiques transversales	93
Sous-fonction 62 – Structure d’animation et de développement économique	93
Sous-fonction 63 – Actions sectorielles	93
Rubrique 631 – Agriculture, pêche et agroalimentaire	93
Sous-rubrique 6311 : Laboratoire	93
Sous-rubriques 6312 : Autres	93
Rubrique 632 – Industrie, commerce et artisanat	94
Rubrique 633 – Développement touristique	94
Sous-fonction 64 – rayonnement et attractivité du territoire	94
Sous-fonction 65 – insertion économique et économie sociale et solidaire	94
Sous-fonction 66 – Maintien et développement des services publics	94
Sous-fonction 67 – recherche et innovation	95
Sous-fonction 68 – Autres actions	95

11.	FONCTION 7 – Environnement	95
	Sous-fonction 70 – Services communs	95
	Sous-fonction 71 – Actions transversales	95
	Sous-fonction 72 – Actions en matière des déchets et de propreté urbaine	95
	Rubriques 720 – Services communs de la collecte et de la propreté	95
	Rubrique 721 – Collecte et traitement des déchets	96
	Sous-rubrique 7211 : Actions de prévention et de sensibilisation	96
	Sous-rubrique 7212 : Collecte des déchets	96
	Sous-rubrique 7213 : Tri, valorisation et traitement des déchets	96
	Rubrique 722 – Propreté urbaine	96
	Sous-rubrique 7221 : Actions de prévention et de sensibilisation	96
	Sous-rubriques 7222 : Action en matière de propreté urbaine et de nettoyage	96
	Sous-fonction 73 – Actions en matière de gestion des eaux	96
	Rubrique 731 – Politique de l’eau	97
	Rubrique 732 – Eau potable	97
	Rubrique 733 – Assainissement	97
	Rubrique 734 – Eaux pluviales	97
	Rubrique 735 – Lutte contre les inondations	97
	Sous-fonction 74 – Politique de l’air	97
	Sous-fonction 75 – politique de l’énergie	97
	Rubrique 751 – Réseau de chaleur et de froid	97
	Rubrique 752 – Énergie photovoltaïque	97
	Rubrique 753 – Énergie éolienne	97
	Rubrique 754 – Énergie hydraulique	97
	Rubrique 758 – Autres actions	97
	Sous-fonction 76 – Préservation du patrimoine naturel et gestion des risques technologiques	97
	Sous-fonction 77 – Environnement des infrastructures de transport	97
	Sous-fonction 78 – Autres actions	97
12.	FONCTION 8 – TRANSPORTS	98
	Sous-fonction 80 – Services communs	98
	Sous-fonction 81 – Transports scolaires	98
	Sous-fonction 82 – transports publics de voyageurs	98
	Rubrique 820 – Services communs	98
	Rubrique 821 – Transport sur route	98
	Rubrique 822 – Transport ferroviaire	98
	Rubrique 823 – Transport fluvial	98
	Rubrique 824 – Transport maritime	98
	Rubrique 825 – Transport aérien	98

Rubrique 828 – Autres transports	98
Sous-fonction 83 : Transport de marchandises	98
Rubrique 830 – Services communs	98
Rubrique 831 – Fret routier	98
Rubrique 832 – Fret ferroviaire	98
Rubrique 833 – Fret fluvial	99
Rubrique 834 – Fret maritime	99
Rubrique 835 – Fret aérien	99
Rubrique 838 – Autres transports	99
Sous-fonction 84 – Voirie	99
Rubrique 841 – Voirie nationale	99
Rubrique 842 – Voirie régionale	99
Rubrique 843 – Voirie départementale	99
Rubrique 844 – Voirie métropolitaine	99
Rubrique 845 – Voirie communale	99
Rubrique 846 – Viabilité hivernale et aléas climatiques	99
Rubrique 847 – Équipements de voirie	99
Rubrique 849 – Sécurité routière	99
Sous-fonction 85 – Infrastructures	99
Rubrique 851 – Gares routières et autres infrastructures routières	99
Rubrique 852 – Gares et autres infrastructures ferroviaires	99
Rubrique 853 – Haltes fluviales et autres infrastructures fluviales	99
Rubrique 854 – Ports et autres infrastructures portuaires	100
Rubrique 855 – Aéroports et autres infrastructures aéroportuaires	100
Sous-fonction 86 – Liaisons multimodales	100
Sous-fonction 87 – Circulations douces	100
Sous-fonction 89 – sécurité	100
13. FONCTION 9 – Fonction en réserve	100

TITRE 5	101
ANNEXES DU TOME II.....	101
ANNEXE N° 1 : LISTE DES CHAPITRES BUDGETAIRES DES BUDGETS VOTES PAR NATURE.....	101
ANNEXE N° 2 : LISTE DES CHAPITRES BUDGETAIRES DES BUDGETS VOTES PAR FONCTION	101
ANNEXE N° 3 : LISTE DES OPERATIONS D’ORDRE BUDGETAIRES (LISTE NON EXHAUSTIVE)	101
ANNEXE N° 4 : LISTE DES OPERATIONS D’ORDRE NON BUDGETAIRES (LISTE NON EXHAUSTIVE)	101
ANNEXE N° 5 : LISTE DES OPERATIONS MIXTES (LISTE NON EXHAUSTIVE)	101
ANNEXE N° 6 : LES GARANTIES D’EMPRUNTS ACCORDES PAR L’ENTITE	101
ANNEXE N° 7 : RECETTES GREVEES D’AFFECTATION SPECIALE.....	101
ANNEXE N° 8 : LA NOMENCLATURE FONCTIONNELLE	101
ANNEXE N° 2 : LISTE DES CHAPITRES BUDGETAIRES DES BUDGETS VOTES PAR FONCTION 106	
ANNEXE N° 3 : LISTE DES OPERATIONS D’ORDRE BUDGETAIRES (LISTE NON EXHAUSTIVE)	109
ANNEXE N° 4 : LISTE DES OPERATIONS D’ORDRE NON BUDGETAIRES (LISTE NON EXHAUSTIVE)	115
ANNEXE N° 5 : LISTE DES PRINCIPALES OPERATIONS SEMI-BUDGETAIRES (LISTE NON EXHAUSTIVE)	124
ANNEXE N° 6 : LES GARANTIES D’EMPRUNTS ACCORDES PAR L’ENTITE.....	126
ANNEXE N° 7 : RECETTES GREVEES D’AFFECTATION SPECIALE	128

**INSTRUCTION BUDGETAIRE ET COMPTABLE M.
57 - TOME II**

INTRODUCTION – LE CHAMP D’APPLICATION DU REFERENTIEL M. 57

Le référentiel M. 57 est applicable de plein droit à la collectivité territoriale de Guyane, à la collectivité territoriale de Martinique, aux métropoles et aux collectivités territoriales à statut particulier en vertu des textes qui leur sont applicables.

Toutefois, les collectivités territoriales, qui le souhaitent, peuvent appliquer, de manière définitive, ce cadre budgétaire et comptable en application du décret n° 2015-1899 du 30 décembre 2015 portant application du III de l’article 106 de la loi du 7 août 2015 portant nouvelle organisation territoriale de la République. La collectivité faisant ce choix applique donc les dispositions prévues aux articles L. 5217-10-1 à L. 5217-10-15 et L. 5217-12-2 à L. 5217-12-5 du code général des collectivités territoriales.

Cependant et conformément au décret précité, la collectivité reste toutefois soumise aux dispositions spécifiques qui la régissent en matière de dépenses obligatoires. Ainsi :

- les communes et les EPCI restent soumis à l’article L. 2321-2¹ ;
- les départements sont soumis à l’article L. 3321-2 ;
- les régions à l’article L. 4321-1 du CGCT.

L’utilisation de la M. 57 n’a donc aucune conséquence sur les règles de provision et d’amortissement des collectivités. En effet, l’obligation de provisionner et/ou d’amortir découle de la liste des dépenses obligatoires définie pour chaque catégorie de collectivités.

¹ Pour les EPCI, à l’exclusion des métropoles de droit commun qui sont régies par l’article L. 5217-12-1.

TITRE 1 - LE BUDGET

CHAPITRE 1

LES PRINCIPES BUDGETAIRES

Le budget de l'entité est l'acte par lequel l'entité prévoit et autorise les dépenses et les recettes de l'exercice. Il se matérialise par des documents sur lesquels sont indiquées les recettes prévues et les dépenses autorisées pour la période considérée.

1. L'ANNUALITE BUDGETAIRE

1.1. LA PREVISION

Le budget est voté chaque année pour un exercice budgétaire N qui s'étend du 1^{er} janvier au 31 décembre N.

Il peut être adopté jusqu'au 15 avril de l'exercice auquel il s'applique (ou jusqu'au 30 avril, l'année du renouvellement de l'assemblée délibérante).

Le budget est dit primitif dans la mesure où il peut connaître des ajustements tout au long de l'exercice. En effet, il peut être modifié par un budget supplémentaire et/ou des décisions modificatives ;

- Le budget supplémentaire (BS), est l'acte d'ajustement et de report permettant à l'entité de retranscrire les résultats cumulés de l'année précédente (excédents, déficits...) dégagés par le compte administratif adopté avant le 30 juin de l'exercice N+1. Le budget supplémentaire doit être voté lors de la première réunion de l'assemblée délibérante qui suit le vote du compte administratif. Le budget supplémentaire n'a pas lieu d'être si le compte administratif est voté en même temps que le budget primitif. Le budget supplémentaire reprend la structure du budget primitif.
- Les décisions modificatives (DM) correspondent à la modification des prévisions inscrites au budget primitif ou au budget supplémentaire. Elles peuvent être adoptées à tout moment, après le vote du budget primitif.

Des modifications permettant d'ajuster les crédits de la section de fonctionnement peuvent être apportées au budget par l'assemblée délibérante pour régler les dépenses engagées avant le 31 décembre et inscrire les crédits nécessaires à la réalisation des opérations d'ordre de chacune des deux sections du budget ou entre les deux sections, dans le délai de vingt et un jours suivant la fin de l'exercice budgétaire N.

Les délibérations relatives à ces modifications budgétaires doivent être transmises au représentant de l'Etat, au plus tard cinq jours après le délai limite visé ci-dessus, c'est-à-dire avant le 26 janvier de l'exercice N+1 (article L. 1612-11 du CGCT).

Les mandatements découlant des modifications budgétaires de l'exercice N ainsi décidées doivent être achevés, au plus tard, le 31 janvier de l'exercice N+1.

Les délibérations prises après le 21 janvier N+1 ou transmises postérieurement au 26 janvier N+1 n'ont, de par la loi, aucun effet juridique.

Pour les communes de 3 500 habitants et plus, les établissements publics administratifs de ces communes (article L. 2312-1 du CGCT), les groupements comprenant au moins une commune de 3 500 habitants (article L. 5211-36 du CGCT) et dans les départements (article L. 3312-1 du CGCT), l'examen du budget doit être précédé d'un débat de l'assemblée délibérante sur les orientations budgétaires dans les deux mois qui précèdent le vote du

budget. Pour les régions, les métropoles de droit commun, la métropole de Lyon, la collectivité de Corse, la collectivité territoriale de Guyane et la collectivité territoriale de Martinique, ce débat a lieu dans les mêmes conditions mais dans les dix semaines qui précèdent le vote du budget².

Ce débat doit s'effectuer sur la base d'un rapport sur les orientations budgétaires, les engagements pluriannuels envisagés, la structure et l'évolution des dépenses et des effectifs ainsi que sur la structure et la gestion de la dette.

Le CGCT précise les informations devant nécessairement être décrites dans le rapport. L'article D. 2312-3 du CGCT est applicable aux métropoles de droit commun et aux collectivités utilisant le droit d'option (l'article L. 5217-10-4 renvoie à l'article L. 2312-1 dont les dispositions d'application sont prévues par l'article D. 2312-3). Il n'y a pas de formalisation du rapport pour la collectivité territoriale de Guyane ainsi que pour la collectivité territoriale de Martinique.

1.2. LA PLURIANNUALITE BUDGETAIRE : LES AUTORISATIONS DE PROGRAMME ET LES AUTORISATIONS D'ENGAGEMENT

En matière de pluriannualité, l'article D.5217-11 du CGCT permet aux métropoles d'affectation des autorisations de programme ou des autorisations d'engagement (AP ou AE) sur plusieurs chapitres (« *Le conseil de la métropole affecte par chapitres et, le cas échéant, par articles les autorisations de programme et les autorisations d'engagement (...)* »).

Par conséquent, si une collectivité adopte le référentiel M57, cette faculté d'affectation des AP/AE sur plusieurs chapitres lui est offerte.

Il convient, par ailleurs, de préciser que la collectivité peut également assurer un suivi globalisé d'un projet d'investissement au moyen d'un chapitre unique « opération ». En effet, comme pour les communes appliquant l'instruction budgétaire et comptable M14, l'article D.5217-4 du CGCT définissant les chapitres par nature mentionne la possibilité d'avoir en section d'investissement des chapitres « opération » pour chaque opération votée par l'assemblée délibérante. L'opération correspond à un « ensemble d'acquisitions d'immobilisations, de travaux sur immobilisations et de frais d'études y afférents, aboutissant à la réalisation d'un ouvrage ou de plusieurs ouvrages de même nature. Cette opération peut également comporter des subventions d'équipement versées. ».

1.2.1. **Les autorisations de programme et les crédits de paiement**

Les dotations budgétaires affectées aux dépenses d'investissement peuvent prendre la forme d'autorisations de programme et de crédits de paiement.

Les autorisations de programme (AP)³ correspondent à des dépenses à caractère pluriannuel se rapportant à une immobilisation ou à un ensemble d'immobilisations déterminées, acquises ou réalisées par l'entité, ou encore à des subventions d'équipement versées à des tiers.

² Articles L. 5217-10-4 (métropoles de droit commun et collectivités utilisant le droit d'option), L. 3661-4, (métropole de Lyon), L. 4425-5 (collectivité de Corse), L. 71-111-3 (collectivité territoriale de Guyane), L. 72-101-3 (collectivité territoriale de Martinique).

³ Articles L. 5217-10-7 (métropoles de droit commun et collectivités utilisant le droit d'option), L. 3661-7 (métropole de Lyon), L. 4425-9 (collectivité de Corse), L. 71-111-6 (collectivité territoriale de Guyane), L. 72-101-6 (collectivité territoriale de Martinique) du CGCT.

Les AP sont définies comme la limite supérieure des dépenses pouvant être engagées pour le financement des investissements. Elles demeurent valables sans limitation de durée, jusqu'à ce qu'il soit procédé à leur annulation ; elles peuvent être révisées⁴.

Les crédits de paiement (CP) correspondent à la limite supérieure des dépenses pouvant être ordonnancées ou payées pendant l'année, pour la couverture des engagements contractés dans le cadre des AP correspondantes.

L'équilibre budgétaire de la section d'investissement s'apprécie en tenant compte des seuls crédits de paiement.

L'assemblée délibérante est compétente pour voter les AP, les réviser et les annuler. Les AP sont votées au niveau du chapitre budgétaire. L'assemblée délibérante affecte au cours de l'exercice budgétaire les AP à des opérations d'investissement. Toutefois, l'assemblée délibérante peut fixer des modalités de péremption et d'annulation automatique des AP dans le règlement budgétaire et financier (voir § 1. 3. 3. du présent chapitre).

Des AP de « dépenses imprévues » peuvent être votées par l'assemblée délibérante pour faire face à des événements imprévus en section d'investissement dans la limite de 2% des dépenses réelles de la section d'investissement. Ces mouvements sont pris en compte dans le plafond des 7,5% des dépenses réelles de la section limitant les mouvements de crédits de chapitre à chapitre. En cas d'événement imprévu, l'assemblée délibérante peut affecter ces AP à des opérations d'investissement rendues nécessaires par cet événement (dépenses directes d'investissement et subventions d'équipement). En l'absence d'engagement, constaté à la fin de l'exercice, l'AP est obligatoirement annulée à la fin de l'exercice.

1.2.2. Les autorisations d'engagement et les crédits de paiement

Les dotations affectées aux dépenses de fonctionnement peuvent comprendre des autorisations d'engagement et des crédits de paiement.

Cette procédure est réservée aux seules dépenses résultant de conventions, de délibérations ou de décisions au titre desquelles l'entité s'engage, au-delà d'un exercice budgétaire, dans le cadre de l'exercice de ses compétences, à verser une subvention, une participation ou une rémunération à un tiers et à l'exclusion des frais de personnel.

Les autorisations d'engagement constituent la limite supérieure des dépenses qui peuvent être engagées pour le financement des dépenses de fonctionnement précitées. Elles demeurent valables sans limitation de durée, jusqu'à ce qu'il soit procédé à leur annulation. Elles peuvent être révisées.

Les crédits de paiement constituent la limite supérieure des dépenses pouvant être mandatées pendant l'année pour la couverture des engagements contractés dans le cadre des autorisations d'engagement correspondantes.

Les modalités de vote et d'affectation des AE sont soumises aux mêmes règles que celles afférentes aux AP (cf. ci-dessus).

Concernant la section de fonctionnement, le dispositif prévu pour les dépenses imprévues s'applique dans les mêmes conditions que pour les AP.

L'équilibre budgétaire de la section de fonctionnement s'apprécie en tenant compte des seuls crédits de paiement.

1.2.3. Le règlement budgétaire et financier ⁵

A l'occasion de chaque renouvellement de ses membres, l'entité doit se doter d'un règlement budgétaire et financier valable pour la durée de la mandature, avant le vote de la première délibération budgétaire qui suit le renouvellement ; il doit pouvoir être révisé. Ce règlement budgétaire et financier fixe notamment⁶ :

- les modalités de gestion interne des AP, des AE et des CP, dans le respect du cadre prévu par la réglementation. A ce titre, il fixe les règles relatives à la caducité des AP et AE, hormis pour les AP et AE de dépenses imprévues qui deviennent obligatoirement caduques en fin d'exercice.
- les modalités d'information de l'assemblée délibérante sur la gestion des engagements pluriannuels au cours de l'exercice (BP, BS et DM).⁷

Un bilan de la gestion pluriannuelle de l'entité est présenté par le président de l'exécutif de l'entité à l'occasion du vote du compte administratif sur les modalités de gestion des autorisations des crédits de paiement y afférant

1.3. L'EXECUTION

Le budget s'exécute du 1^{er} janvier au 31 décembre (année civile). Toutefois, des dispositifs spécifiques permettent d'exécuter le budget avant son adoption et d'en poursuivre l'exécution sur l'exercice suivant

1.3.1. L'exécution des dépenses avant l'adoption du budget

L'article L. 1612-1 du CGCT dispose que le président de l'exécutif de l'entité est en droit, du 1^{er} janvier de l'exercice jusqu'à l'adoption du budget, de mettre en recouvrement les recettes et d'engager, de liquider et de mandater les dépenses de la section de fonctionnement (hors autorisation d'engagement) dans la limite de celles inscrites au budget de l'année précédente. Il est en droit de mandater les dépenses afférentes au remboursement en capital des annuités de la dette venant à échéance avant le vote du budget.

En outre, en l'absence d'adoption du budget avant le 15 avril (30 avril pour l'année du renouvellement des organes délibérants), ou jusqu'à l'adoption du budget, le président de l'exécutif de l'entité peut engager, liquider et mandater les dépenses d'investissement (hors autorisation de programme), sous réserve de l'autorisation de l'entité précisant le montant et l'affectation des crédits, dans la limite du quart des crédits ouverts au budget de l'exercice précédent et à l'exception des crédits afférents au remboursement de la dette.

⁵L. 5217-10-8 (métropoles de droit commun et collectivités utilisant le droit d'option), L. 3661-7 (métropole de Lyon), L. 4425-10 (collectivité de Corse), L. 71-111-7 (collectivité territoriale de Guyane), L. 72-101-7 (collectivité territoriale de Martinique) du CGCT.

⁶ Cf. Guide pour la rédaction d'un règlement budgétaire et financier pour les collectivités territoriales et leurs groupements réalisé par le comité national de fiabilité des comptes locaux.

⁷ Articles L. 5217-10-8 (métropoles de droit commun et collectivités utilisant le droit d'option), L. 3661-8 (métropole de Lyon), L. 4425-10 (collectivité de Corse), L. 71-111-7 (collectivité territoriale de Guyane), L. 72-101-7 (collectivité territoriale de Martinique) du CGCT.

Pour les dépenses à caractère pluriannuel comprises dans une autorisation de programme ou dans une autorisation d'engagement, le président de l'exécutif de l'entité peut, jusqu'à l'adoption du budget ou jusqu'à son règlement, en cas de non-adoption du budget, liquider et mandater les dépenses d'investissement et les dépenses de fonctionnement correspondant aux autorisations ouvertes au cours des exercices antérieurs, dans la limite d'un montant de crédits de paiement par chapitre, égal au tiers des autorisations ouvertes au cours de l'exercice précédent. Les crédits correspondants sont inscrits au budget lors de son adoption ou de son règlement.

1.3.2. La journée complémentaire du 1er au 31 janvier de l'année N+1 (articles L. 1612-11, D. 5217-3, R. 71-111-2 et R. 72-102-2 du CGCT)

Bien qu'il ne s'agisse que d'une simple faculté, il est possible de prolonger fictivement la journée comptable du 31 décembre N jusqu'au dernier jour du mois de janvier de l'année N+1 pour suivre :

- l'exécution des opérations intéressant la section de fonctionnement, afin de permettre l'émission des mandats correspondant à des services faits au cours de l'exercice considéré et des titres de recettes correspondants à des droits acquis à l'entité au cours dudit exercice, l'exécution des opérations d'ordre de chacune des deux sections.

Elle ne s'applique pas aux crédits de la section d'investissement pour régler les dépenses engagées non mandatées avant le 31 décembre N.

Les crédits affectés aux dépenses de chaque exercice ne peuvent être employés pour un exercice ultérieur. Les dépenses engagées non mandatées à la clôture de l'exercice N sont reportés au budget de l'exercice N+1. Elles peuvent être mandatées dans la limite des restes à réaliser de l'exercice N.

À cet effet, l'exécutif fait établir au 31 janvier de l'exercice N+1 l'état des dépenses qui, engagées avant le 31 décembre de l'année N dans la limite des crédits inscrits au budget, n'ont pas donné lieu à mandatement avant la clôture de l'exercice N. Cet état vaut ouverture provisoire des crédits jusqu'à la reprise de ces derniers au budget N+1.

Après le dépôt du projet de budget N+1, les créances qui ne figuraient pas sur cet état ne peuvent être payées qu'au moyen de crédits nouveaux votés par l'assemblée délibérante.

1.3.3. La poursuite d'exécution du budget sur l'exercice suivant : Les restes à réaliser

Les restes à réaliser (RAR) correspondent :

- En investissement, aux dépenses engagées non mandatées et aux recettes certaines n'ayant pas donné lieu à l'émission d'un titre de recette au 31 décembre de l'exercice N telles qu'elles ressortent de la comptabilité des engagements.

Les RAR en dépenses sont justifiés par un état détaillé des dépenses engagées non mandatées établi au 31 décembre de l'année N ; en recettes, ils sont justifiés par un état faisant apparaître les recettes certaines n'ayant pas donné lieu à émission de titres.

L'ordonnateur transmet un exemplaire signé de cet état au comptable assignataire qui vaut ouverture de crédits budgétaires pour les dépenses qui y sont mentionnées permettant ainsi leur exécution avant l'adoption du budget primitif de l'exercice N+1.

L'ordonnateur joint un exemplaire de cet état au compte administratif pour justifier le solde d'exécution de la section d'investissement à reporter.

Les RAR constatés au compte administratif N doivent être repris à l'identique dans le budget primitif N+1 ou dans le budget supplémentaire en même temps que les résultats budgétaires cumulés de l'année N.

Ils sont pris en compte dans l'affectation des résultats. En effet, le besoin de financement de la section d'investissement intègre les RAR en dépenses et en recettes.

– En fonctionnement, aux dépenses engagées n'ayant pas donné lieu à service fait et non mandatées ou n'ayant pas fait l'objet d'un rattachement à l'exercice au 31 décembre N. En recettes, ils correspondent aux recettes certaines au 31 décembre N et non mises en recouvrement ou rattachées à l'issue de la journée complémentaire.

Les RAR sont repris dans le budget primitif de l'exercice N+1, ou dans le budget supplémentaire en même temps que les résultats budgétaires cumulés de l'année N.

Le montant des RAR en section d'investissement comme en section de fonctionnement, est déterminé à partir de la comptabilité d'engagement.

La définition des RAR s'applique indifféremment que les crédits de paiement soient ou non compris dans une autorisation d'engagement ou une autorisation de programme.

Dans un cadre pluriannuel, la constitution des RAR porte sur les crédits de paiement afférents à une autorisation de programme ou d'engagement votée, affectée et engagée (adossés à un engagement juridique).

En principe, les crédits de paiement compris dans une autorisation d'engagement ou une autorisation de programme non engagés en fin d'exercice ont vocation à tomber.

Toutefois, pour ces crédits de paiement, le règlement budgétaire et financier peut prévoir des reports de crédits de paiement d'une année sur l'autre.

2. L'UNITE BUDGETAIRE

L'ensemble des dépenses et des recettes de l'entité doit figurer sur un document unique. Néanmoins, cette règle comporte deux exceptions :

- le budget primitif peut être modifié au cours de l'exercice par d'autres décisions budgétaires ;
- certaines activités et certains services publics peuvent faire l'objet d'un suivi dans des budgets distincts annexes du budget principal.

On peut qualifier de budget annexe le budget d'une régie, créé en vertu des dispositions de l'article L. 2221-1 et suivants du CGCT, distinct du budget principal proprement dit, autonome financièrement, mais voté par l'assemblée délibérante de l'entité.

Par conséquent, les budgets annexes regroupent principalement :

- les budgets relevant d'une régie disposant de la seule autonomie financière en vertu des articles L. 2221-11 et suivants du CGCT (applicables à l'ensemble des collectivités locales en vertu des articles L. 1412-1 et L. 1412-2 du CGCT) ;

- les budgets relevant des régies simples ou directes, prévues par l'article L. 2221-8 du CGCT (applicable à l'ensemble des collectivités locales en vertu des articles L. 1412-1 et L. 1412-2 du CGCT). Pour mémoire, il s'agit de régies créées avant 1926. Elles ne disposent pas obligatoirement de l'autonomie financière.
- les budgets retraçant les activités de lotissement et d'aménagement, ne disposant pas nécessairement de l'autonomie financière.

Les budgets annexes se distinguent des budgets autonomes ou propres qui sont établis par les régies disposant de l'autonomie financière et de la personnalité juridique. En effet, les budgets propres des régies disposant de la personnalité juridique et de l'autonomie financière ne sont pas votés par l'organe délibérant de l'entité mais par l'organe délibérant de la régie.

Les activités ou services gérés en budgets annexes ont un budget et une comptabilité distincts du budget principal et de la comptabilité de l'entité.

L'exécution de ces budgets donne lieu à l'émission de titres et de mandats, dans des séries distinctes de celles du budget principal.

Les résultats du budget principal et des budgets annexes font l'objet d'une présentation agrégée en annexe du compte administratif.

2.1. LES SERVICES PUBLICS GERES OBLIGATOIREMENT SOUS FORME DE BUDGET ANNEXE SONT :

- **Les budgets annexes relatifs aux régies des services publics industriels et commerciaux (SPIC)**

Les règles budgétaires et comptables applicables sont définies par l'instruction budgétaire et comptable M. 4.

L'individualisation de la gestion d'un SPIC en budget annexe a pour objectif de dégager le coût réel du service qui doit être financé par l'utilisateur. Il est obligatoirement doté de l'autonomie financière.

Le Conseil d'État a jugé que « les tarifs des services publics à caractère industriel et commercial, qui servent de base à la détermination des redevances demandées aux usagers en vue de couvrir les charges du service, doivent trouver leur contrepartie directe dans le service rendu aux usagers. » (CE, 30 septembre 1996, Société stéphanoise des eaux – Ville de Saint-Étienne).

- **Les budgets annexes relatifs aux activités de lotissement ou d'aménagement de zone**

Les opérations de lotissement ou d'aménagement de zone sont caractérisées par leur finalité économique de production, et non de constitution d'immobilisations, dans la mesure où les lots aménagés et viabilisés sont destinés à être vendus. Ces opérations sont enregistrées dans des comptes de charges et de produits que peuvent temporairement lier les comptes de stocks jusqu'au dénouement complet de la commercialisation. Elles sont soumises à un régime fiscal particulier.

L'entité regroupe l'ensemble des opérations au sein d'un seul budget annexe par type d'opération (lotissement, ZAC...).

Pour répondre aux dispositions fiscales spécifiques qui imposent que chaque opération de lotissement et d'aménagement de zone fasse l'objet d'un secteur distinct pour l'application des droits à déduction et d'une déclaration de TVA distincte, l'entité met en place un suivi extra-comptable pour chaque opération par lotissement et par aménagement, sous forme de registres annexes des données permettant d'établir et de justifier chaque déclaration TVA (acquisitions, cessions, montant des opérations imposées, non imposées).

- **Les services relevant du secteur social et médico-social**

Les dispositions des articles L. 315-1 à L. 315-18 du CASF prévoient les règles budgétaires à retenir en fonction du mode de gestion des services relevant du secteur social et médico-social retenu par l'entité qui le crée.

En effet, elle a le choix entre la création d'un établissement public autonome ou la gestion en régie directe. Il s'ensuit deux grandes catégories de structures :

- les établissements publics autonomes qui sont dotés de la personnalité juridique ;
- les services non personnalisés qui sont rattachés à une entité sous forme de budgets annexes.

Les CCAS et CIAS peuvent également créer et gérer directement de tels services, qui font l'objet d'un budget annexe relié par un compte de liaison au budget principal.

Dans les deux cas, les règles budgétaires et comptables applicables sont définies par l'instruction budgétaire et comptable M. 22, sauf dans le cas des activités sociales et médico-sociales non soumises à tarification ; dans ce cas, l'établissement peut opter pour la M. 57 ou la M. 22.

Cette mesure permet de doter les établissements sociaux et médico-sociaux d'une nomenclature identique, quelle que soit la catégorie de pensionnaires qu'ils hébergent, et évite des changements de nomenclatures selon que les établissements sont ou non habilités à gérer l'aide sociale.

Le décret n° 99-317 du 26 avril 1999 relatif à la gestion budgétaire et comptable des établissements hébergeant des personnes âgées dépendantes apporte des précisions quant aux modalités de présentation, d'adoption et de contrôle des budgets afférents à ce type d'établissements. Ce décret a été modifié par le décret n° 2001-388 du 4 mai 2001, afin que les établissements sociaux et médico-sociaux non autonomes, gérés en budgets annexes d'un CCAS, CIAS ou d'une entité, aient leur propre section d'investissement.

Enfin depuis le décret n° 2003-1010 du 22 octobre 2003, les services d'aide à domicile (dont les services d'aide ménagère) sont soumis à tarification du conseil départemental et doivent donc de ce fait être individualisés dans des budgets annexes M. 22.

2.2. LES SERVICES PUBLICS GERES FACULTATIVEMENT SOUS FORME DE BUDGET ANNEXE SONT :

- **Les budgets annexes relatifs aux régies des services publics administratifs (SPA)**

Pris en application des articles L. 2221-10 et L. 2221-14 du CGCT (applicable à l'ensemble des collectivités locales par renvoi de l'article L. 1412-1), le décret n° 2001-184 du 23 février 2001, codifié aux articles R. 2221-1 et suivants du même code, autorise les entités locales à créer une régie dotée de la seule autonomie financière pour la gestion de ses services publics administratifs.

- **Les services publics assujettis à la TVA**

Ces opérations sont suivies par services, par l'émission de séries de bordereaux distinctes de titres et de mandats hors taxes qui sont récapitulés sur un état joint au compte administratif.

Certains services sont assujettis à la TVA, soit de plein droit (articles 256 et 256 B du CGI), soit sur option (article 260 A du CGI). Dans tous les cas, les entités assujetties à la TVA sont soumises aux obligations fiscales suivantes :

- obligations déclaratives : l'entité est responsable de l'établissement des diverses déclarations exigées par les services fiscaux en matière de TVA (déclaration d'existence, de cessation, d'option pour l'assujettissement à la TVA...);
- obligations d'ordre comptable : l'article 201 *octies* de l'annexe II au CGI dispose que chaque service assujetti à la TVA doit faire l'objet d'une comptabilité distincte s'inspirant du plan comptable général. Cette comptabilité doit faire apparaître un équilibre entre, d'une part, l'ensemble des charges du service, y compris les amortissements techniques des immobilisations et, d'autre part, l'ensemble des produits et recettes du service.

Les services publics assujettis à la TVA ne nécessitent pas obligatoirement un suivi sous forme de budget annexe.

Lorsqu'elles ne sont pas isolées dans un budget annexe, les opérations de ces services devront faire l'objet de séries distinctes de bordereaux de titres et de mandats retraçant le montant hors taxes des prestations ainsi que la TVA applicable. Un code service TVA devra être créé afin de suivre les opérations de TVA afférentes. Ces opérations seront récapitulées sur un état joint au compte administratif.

3. L'UNIVERSALITE BUDGETAIRE

Le budget de l'entité doit comprendre l'ensemble des recettes et des dépenses.

Cette règle suppose :

- La non-contraction entre les recettes et les dépenses

Chacune d'entre elles doit intégralement figurer au budget pour leur montant brut.

- La non-affectation d'une recette à une dépense

Les recettes doivent être rassemblées en une masse unique et indifférenciée couvrant indistinctement l'ensemble des dépenses.

Toutefois, certaines recettes sont affectées, de par la loi ou des règlements, à des dépenses particulières. Elles font l'objet d'un suivi particulier sur une annexe budgétaire dédiée jointe au budget primitif et au compte administratif.

De même, les subventions d'équipement reçues par l'entité sont affectées à un équipement ou à une catégorie d'équipements particuliers et doivent conserver leur destination.
Enfin, les recettes finançant une opération pour compte de tiers sont affectées à cette opération.

CHAPITRE 2

LES AUTORISATIONS BUDGETAIRES

Les crédits sont votés par chapitre ou, si l'assemblée délibérante en décide ainsi, par article⁸. Les dispositions citées ci-dessous concernent les crédits annuels votés par l'assemblée délibérante (crédits de paiement dans le cadre des engagements pluriannuels et crédits hors engagements pluriannuels). Elles ne concernent pas les modalités de vote des AP ou AE qui obéissent à un régime particulier (cf. titre I, chapitre 1, point 1. 2).

La jurisprudence constante du Conseil d'État n'exige pas qu'un vote formel intervienne sur chacun des chapitres ou articles du projet de budget soumis à l'assemblée (CE, 18 mars 1994, Commune de Cestas).

Hors les cas où l'assemblée délibérante a spécifié que les crédits sont spécialisés par article, l'exécutif peut effectuer des virements d'article à article à l'intérieur du même chapitre.

Par conséquent :

- si le vote est effectué au niveau du *chapitre*, l'exécutif de l'entité peut engager, liquider et mandater les dépenses dans la limite des crédits inscrits à ce chapitre. Une nouvelle délibération de l'assemblée délibérante est nécessaire pour modifier le montant de ce crédit. Néanmoins, si l'assemblée délibérante l'autorise à l'occasion du vote du budget, dans les limites qu'elle fixe, l'exécutif peut procéder à des mouvements de crédits de chapitre à chapitre (hors dépenses de personnel), au sein de la section d'investissement et de la section de fonctionnement, dans la limite de 7,5% des dépenses réelles de chacune de ces sections. Ces mouvements de crédits ne doivent pas entraîner une insuffisance de crédits nécessaires au règlement des dépenses obligatoires sur un chapitre.

Ces virements de crédits font l'objet d'une décision expresse de l'exécutif qui doit être transmise au représentant de l'État pour être exécutoire dans les conditions de droit commun. Cette décision doit également être notifiée au comptable. L'exécutif de l'entité informe l'assemblée délibérante de ces mouvements de crédits lors de sa plus proche séance.

Si l'assemblée délibérante vote par chapitre, la répartition des crédits par article ne présente qu'un caractère indicatif. Les modifications de cette répartition ne font pas l'objet d'une notification spéciale au comptable ; toutefois, pour l'information de l'assemblée délibérante, elles doivent apparaître au compte administratif ;

- si le vote est effectué par *article non spécialisé*, l'exécutif de l'entité ne peut engager, liquider et mandater les dépenses que dans la limite du crédit de l'article ; il peut néanmoins décider seul des virements de crédit d'article non spécialisé à article non spécialisé, à l'intérieur d'un même chapitre budgétaire. Les crédits ouverts à la suite de ces virements ne sont régulièrement ouverts qu'après avoir fait l'objet d'une décision expresse de l'exécutif de l'entité. Cette décision doit être transmise au représentant de l'État pour être exécutoire, puis être notifiée au comptable.

- enfin, si l'assemblée délibérante a spécialisé le crédit d'un article, le montant et la destination de ce crédit ne peuvent être modifiés que par cette même assemblée.

⁸En vertu des dispositions des articles L. 5217-10-6 (métropoles de droit commun et pour les collectivités utilisant le droit d'option défini par le décret du 30 décembre 2015 portant application du III de l'article 106 de la loi du 7 août 2015 portant nouvelle organisation territoriale de la République), L. 3661-6 (métropole de Lyon), L. 4425-8 (collectivité de Corse), L. 72-101-5 (collectivité territoriale de Guyane), et L. 71-111-5 (collectivité territoriale de Martinique) du CGCT.

1. LA DÉFINITION DES CHAPITRES ET ARTICLES PAR NATURE

Dans le cadre des budgets votés par nature, les chapitres et articles sont définis par référence au plan de comptes par nature. Toutefois, les chapitres « opération », les chapitres « globalisés » et les chapitres sans exécution font l'objet d'une définition spécifique, indépendante du plan de comptes par nature.

L'annexe n° 1 du présent tome présente la liste des chapitres votés par nature.

1.1. LES CHAPITRES ET ARTICLES

1.1.1. La définition du chapitre⁹

Pour la section *d'investissement*, le chapitre correspond :

- au compte par nature à deux chiffres des classes 1 et 2 ouverts à la nomenclature par nature à l'exception des comptes 11, 12, 15, 19, 24, 28 et 29 ;
- au compte 204 « subventions d'équipement versées » qui forme un chapitre de dépenses (cf. § 1. 4. 1. « Le chapitre 204 – subventions d'équipement versées ») ;
- à chaque opération votée par l'assemblée délibérante (Cf. § 1. 2. « Les chapitres opérations ») ;
- à chacun des comptes 454, 455 et 458 complétés du numéro de mandat (Cf. 1. 4. 2. « Les opérations pour le compte de tiers ») ;
- aux chapitres codifiés 020, 021 et 024 (Cf. 1. 4. 4. « Les chapitres codifiés 02 ») ;
- aux deux chapitres globalisés 040 « Opérations d'ordre de transfert entre sections » et 041 « Opérations patrimoniales » (cf. 1. 3. « Les chapitres globalisés ») ;
- au chapitre globalisé 204 « Subventions d'équipement versées » (cf. 1. 3. « Les chapitres globalisés ») ;
- au chapitre globalisé 018 « RSA ».

Pour la section de *fonctionnement*, le chapitre correspond aux comptes par nature à deux chiffres des classes 6 et 7 ouverts à la nomenclature par nature à l'exception :

- des comptes 60 (sauf 6031), 61, 62 (sauf 621), 635 et 637 qui forment ensemble un chapitre globalisé de dépenses intitulé « Charges à caractère général » et codifié 011 ;
- des comptes 621, 631, 633 et 64 qui forment ensemble un chapitre globalisé de dépenses intitulé « Charges de personnel et frais assimilés » et codifié 012 ;
- des comptes 6032, 6037, 609, 619, 629, 6419, 6459, 6479, et 65869 qui forment ensemble un chapitre globalisé de recettes intitulé « Atténuations de charges » et codifié 013 ;
- des comptes 701249, 70389, 70619, 7068129, 739, 74119, 74869, 748719, 748729 et 749 qui forment ensemble un chapitre globalisé de dépenses intitulé « Atténuations de produits » et codifié 014 ;
- des chapitres globalisés 016 « APA » et 017 « RSA » ;
- du compte 6586 « Frais de fonctionnement des groupes d'élus » qui forme un chapitre de dépenses ;
- du compte 731 « Impositions directes »,
- des chapitres codifiés 022 et 023 (Cf. 1. 4. 4. « Les chapitres codifiés 02. »),
- des chapitres globalisés 042 « Opérations d'ordre de transfert entre sections » et 043 « Opérations d'ordre à l'intérieur de la section de fonctionnement » (cf. 1. 3. « Les chapitres globalisés »).

⁹ Articles D. 5217-4 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. 3661-3 (métropole de Lyon), D. 4425-14 (collectivité de Corse), D. 71-111-3 (collectivité territoriale de Guyane) et D. 72-101-3 (collectivité territoriale de Martinique) du CGCT

1.1.2. La définition de l'article¹⁰

A l'intérieur du chapitre, l'article correspond toujours au compte *le plus détaillé* ouvert à la nomenclature par nature.

1.2. LES CHAPITRES DE DEPENSES « OPERATION » DE LA SECTION D'INVESTISSEMENT

1.2.1. Présentation de la notion d'opération

L'assemblée délibérante a la *possibilité* d'opter pour le vote d'une ou plusieurs opérations en section *d'investissement*.

L'opération est constituée par un ensemble d'acquisitions d'immobilisations, de travaux sur immobilisations et de frais d'études y afférents, aboutissant à la réalisation d'un ouvrage ou de plusieurs ouvrages de même nature. Elle peut également comprendre des subventions d'équipement versées par l'entité.

La notion d'opération concerne exclusivement les crédits de dépenses.

Le vote d'une opération au sein de la section d'investissement apporte une plus grande souplesse en matière de gestion des crédits budgétaires. En effet, le contrôle des crédits n'est pas opéré au niveau du compte par nature à deux chiffres, mais à celui de l'enveloppe budgétaire globale réservée à cette opération par l'assemblée, quelle que soit l'imputation par nature des dépenses.

1.2.2. La définition budgétaire de l'opération

En cas de vote par opération, chacune de ces opérations est affectée d'un numéro librement défini par l'entité, à partir de 10.

Le chapitre de dépenses correspond à chaque numéro d'opération ouverte.

Ce numéro est ensuite utilisé, lors du mandatement, pour identifier les dépenses se rapportant à l'opération.

À l'intérieur de l'opération, l'article correspond au détail le plus fin des comptes 20, 21 et 23 ouvert à la nomenclature par nature.

Par conséquent, le chapitre 20 « Immobilisations incorporelles », le chapitre 204 « Subventions d'équipement versées », le chapitre 21 « Immobilisations corporelles », le chapitre 22 « Immobilisations reçues en affectation » ainsi que le chapitre 23 « Immobilisations en cours » ne comprennent pas nécessairement l'ensemble des crédits imputés sur des comptes par nature qui, traditionnellement, composent les chapitres budgétaires 20, 204, 21, 22 et 23. En effet, certains de ces crédits, bien qu'imputés sur des comptes dont les premiers chiffres sont 20, 204, 21, 22 ou 23, peuvent être compris dans un chapitre « opération ».

¹⁰ Articles D. 5217-5 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. 3661-4 (métropole de Lyon), D. 4425-15 (collectivité de Corse), D. 71-111-4 (collectivité territoriale de Guyane) et D. 72-101-4 (collectivité territoriale de Martinique) du CGCT :

1.2.3. Exemple

Une région décide de voter l'opération n° 31 « Lycée Victor Hugo » pour un montant de 1000 (frais d'études, construction et équipement).

L'opération n° 31 constitue un chapitre budgétaire de dépenses, dont les articles sont détaillés comme suit au budget :

	Intitulé	Montant
Opération n° 31	<i>Construction du lycée Victor Hugo</i>	1000
2031	Frais d'études	100
2111	Terrain	100
2184	Matériel de bureau et mobilier	200
2313	Construction en cours	600

Le contrôle de l'existence des crédits budgétaires s'effectue au niveau du chapitre opération n° 31.

Le président du conseil régional peut mandater au-delà du montant de chacun des articles indiqués au budget, à condition de respecter l'enveloppe globale de l'opération.

A titre d'exemple, si l'achat du terrain et les frais d'études s'élèvent en définitive à 150, l'ordonnateur peut employer les 50 disponibles soit à l'acquisition de mobilier, soit aux dépenses de construction.

En revanche, si l'enveloppe globale de 1000 s'avère insuffisante, seul le conseil régional pourra l'abonder, à moins qu'elle n'ait autorisé l'ordonnateur à procéder à des mouvements de crédits de chapitre à chapitre au sein de la section d'investissement et dans la limite de 7,5 % du montant des dépenses réelles de cette section.

De la même façon, si l'ensemble des crédits de l'enveloppe n'est pas consommé, seule l'assemblée pourra décider de virer le surplus sur un autre chapitre ou avoir recours au mécanisme décrit ci-dessus.

1.3. LES CHAPITRES GLOBALISES

Des regroupements de comptes par nature, présentant entre eux une certaine homogénéité, ont été effectués pour constituer des chapitres dits « globalisés », tant en section d'investissement qu'en section de fonctionnement.

A la différence des chapitres « opération », les chapitres « globalisés » s'imposent à l'entité.

1.3.1. Pour la section d'investissement

Les chapitres globalisés d'ordre

Le chapitre de dépenses et de recettes 040 « Opérations d'ordre de transfert entre sections ».

Ces chapitres retracent l'ensemble des dépenses et des recettes d'ordre de section à section, à l'exclusion de la recette issue du virement de la section de fonctionnement vers la section d'investissement qui constitue une opération sans réalisation, figurant au chapitre 021.

En dépenses, ce chapitre regroupe l'ensemble des opérations d'ordre qui se traduisent par une dépense d'investissement et une recette de fonctionnement. Il s'agit notamment des subventions et fonds d'équipement transférés au compte de résultat, des opérations de reprise d'excédent d'investissement en section de fonctionnement, de travaux en régie, de charges à répartir, de stocks, de neutralisation d'amortissement, mais également des autres opérations d'ordre mentionnées en annexe 3 du présent tome ainsi que des moins-values de cession qui apparaissent au compte administratif. Les dépenses de ce chapitre sont toujours égales aux recettes du chapitre d'ordre 042 de la section de fonctionnement.

En recettes, ce chapitre regroupe l'ensemble des opérations d'ordre qui se traduisent par une recette d'investissement et une dépense de fonctionnement. Il s'agit notamment des dotations aux amortissements des immobilisations et des charges à répartir, des opérations de stocks, mais également des autres opérations d'ordre mentionnées en annexe 3 du présent tome, ainsi que des opérations relatives à la sortie d'une immobilisation du patrimoine et du transfert de la plus-value en section d'investissement qui apparaissent au compte administratif. Les recettes de ce chapitre sont toujours égales aux dépenses du chapitre d'ordre 042 de la section de fonctionnement.

Le chapitre de dépenses et de recettes 041 « Opérations patrimoniales ».

Ce chapitre retrace l'ensemble des dépenses et des recettes d'ordre à l'intérieur de la section d'investissement, dont la liste figure en annexe 3 du présent tome.

Les opérations d'ordre à l'intérieur de la section d'investissement sont toujours égales en recettes et en dépenses ; elles figurent intégralement au budget sans compensation entre elles.

Le chapitre 204 « Subventions d'équipement versées »

Ce chapitre est destiné à retracer l'ensemble des subventions d'équipement versées par l'entité à des tiers, à l'exception de celles comprises dans un chapitre « opération » ou au chapitre globalisé RSA « 018 ».

Il regroupe donc l'ensemble des subdivisions du compte 204 qui, par conséquent, ne figurent pas dans le chapitre 20 « Immobilisations incorporelles » ainsi que le compte 2324 « Subventions d'équipement versées ».

Le chapitre de dépenses et de recettes 018 « RSA »

Les chapitres 018 « RSA » sont des chapitres globalisés spécifiques qui retracent, l'un, l'ensemble des dépenses et, l'autre, l'ensemble des recettes d'investissement relatives au RSA. L'article correspond au compte le plus détaillé de la nomenclature par nature ouvert à l'intérieur du chapitre.

Il est à noter qu'un compte par nature présent dans un chapitre « RSA » peut également figurer dans un autre chapitre pour les dépenses et les recettes n'ayant pas trait au RSA. Dans les protocoles informatiques, ces chapitres reçoivent la codification « 8 » dans la zone « opération ».

1.3.2. Pour la section de fonctionnement

La section de fonctionnement comporte huit chapitres globalisés :

- le chapitre de *dépenses*, intitulé « Charges à caractère général » codifié 011, qui regroupe les comptes 60 (sauf 6031), 61, 62 (sauf 621), 635 et 637 ;

- le chapitre de *dépenses*, intitulé « Charges de personnel et frais assimilés » codifié 012, qui regroupe les comptes 621, 631, 633 et 64 ;
- le chapitre de *recettes*, intitulé « Atténuations de charges » codifié 013, qui regroupe les comptes 6032 (en recettes), 6037 (en recettes), 609, 619, 629, 6419, 6459, 6479, et 65869 ;
- le chapitre de *dépenses*, intitulé « Atténuations de produits » codifié 014, qui regroupe les comptes 701249, 70389, 70619, 7068129, 739, 74119, 74869, 748719, 748729 et 749 ;
- le chapitre de dépenses et de recettes 042 « Opérations d'ordre de transfert entre sections » ;

Ce chapitre retrace l'ensemble des dépenses et des recettes d'ordre de section à section, à l'exclusion de la dépense issue du virement à la section d'investissement qui constitue une opération sans réalisation figurant au chapitre 023.

En dépenses, ce chapitre regroupe l'ensemble des opérations d'ordre qui se traduisent par une dépense de fonctionnement et une recette d'investissement. Il s'agit notamment des dotations aux amortissements, des opérations liées aux stocks mais également des opérations d'ordre mentionnées en annexe 3 du présent tome ainsi que les opérations relatives à la sortie d'une immobilisation du patrimoine qui apparaissent au compte administratif. Les dépenses de ce chapitre sont toujours égales aux recettes du chapitre d'ordre 040 de la section d'investissement.

En recettes, ce chapitre regroupe l'ensemble des opérations d'ordre qui se traduisent par une recette de fonctionnement et une dépense d'investissement. Il s'agit notamment des subventions ou fonds d'équipement transférés au compte de résultat, des opérations de reprises sur dotations aux amortissements mais également des opérations d'ordre mentionnées en annexe 3 du présent tome, ainsi que les moins-values de cession qui apparaissent au compte administratif. Les recettes de ce chapitre sont toujours égales aux dépenses du chapitre d'ordre 040 de la section d'investissement.

- Le chapitre de dépenses et de recettes, intitulés « Allocation personnalisée d'autonomie » codifiés 016, retracent l'ensemble des dépenses et des recettes de fonctionnement relatives à l'APA.

Ils comprennent notamment, en dépenses, les subdivisions du compte 65114, et en recettes, le compte 74781 et le compte 773 « Mandats annulés sur exercices antérieurs », lorsque les mandats avaient initialement été imputés aux subdivisions des comptes 65114.

Dans les protocoles informatiques, ces chapitres reçoivent la codification « 3 » dans la zone « opération ».

- Les chapitres de dépenses et de recettes codifiés 017 « RSA » sont des chapitres globalisés spécifiques qui retracent, l'un, l'ensemble des dépenses et, l'autre, l'ensemble des recettes de fonctionnement relatives au RSA. Dans les protocoles informatiques, ces chapitres reçoivent la codification « 9 » dans la zone « opération ».

L'institution des chapitres 016 « APA » et 017 « RSA », et de leurs corollaires en section d'investissement, permet d'identifier dans un chapitre spécifique les dépenses de fonctionnement de l'entité concernant respectivement la mise en œuvre de la politique de l'APA et du RSA.

Il est à noter qu'un compte par nature présent dans un chapitre « APA » ou « RSA » peut également figurer dans un autre chapitre pour les dépenses et les recettes n'ayant pas trait à l'APA ou au RSA. Ainsi, les dépenses à caractère général et les dépenses de personnel qui

figurent d'ordinaire aux chapitres globalisés 011 et 012, doivent être inscrites dans les chapitres globalisés 016 ou 017 si elles sont engagées dans le cadre de la mise en œuvre de la politique de l'APA ou du RSA.

Exemple :

L'article budgétaire 64131 « Rémunérations du personnel non titulaire » peut être compris dans le chapitre 016, ainsi que dans le chapitre 012 « Charges de personnel et frais assimilés ».

- Le chapitre de dépenses et de recettes 043 « Opérations d'ordre à l'intérieur de la section de fonctionnement » : regroupe l'ensemble des opérations d'ordre qui se traduisent par une dépense et une recette de fonctionnement. Les dépenses et les recettes de ce chapitre sont toujours égales.

1.4. LES CHAPITRES BUDGETAIRES PARTICULIERS

1.4.1. Les opérations pour le compte de tiers

Les opérations réalisées pour le compte de tiers sont retracées au sein de chapitres spécifiques de la section d'investissement. Le chapitre correspond à chacune des opérations pour compte de tiers, qui concernent soit des opérations d'investissement sur établissements d'enseignement, soit des opérations d'investissement sous mandat.

Les opérations d'investissement sur établissements d'enseignement et les opérations d'investissement sous mandat.

La numérotation du chapitre est composée :

- du numéro de compte par nature 455 « Opérations d'investissement sur établissements d'enseignement » ou 458 « Opérations d'investissement sous mandat » ;
- du chiffre 1 pour les chapitres de dépenses ou du chiffre 2 pour les chapitres de recettes ;
- du numéro d'opération attribué par l'entité.

Par exemple, l'opération sous mandat n° 17 sera retracée dans les chapitres suivants :

- en dépenses, le chapitre 458117 ;
- en recettes, le chapitre 458217.

Les travaux effectués d'office pour le compte de tiers.

Les travaux effectués d'office pour le compte de tiers, ainsi que les facturations correspondantes, sont retracés au sein de chapitres spécifiques de la section d'investissement.

La numérotation du chapitre est composée :

- du numéro de compte par nature : 454 « Travaux effectués d'office pour le compte de tiers » ;
- du chiffre 1 pour le chapitre de dépenses ou du chiffre 2 pour le chapitre de recettes ;
- du numéro d'opération attribué par l'ordonnateur (numéro unique pour les travaux exécutés d'office).

L'article budgétaire correspond à la subdivision la plus détaillée de la nomenclature complétée du numéro de l'opération.

1.4.2. Le chapitre 6586 « Frais de fonctionnement des groupes d'élus »

Ce chapitre est destiné à retracer certaines dépenses limitativement énumérées par les articles L. 2121-28 (communes), L. 3121-24 (départements), L. 3611-3 (métropole de Lyon), L. 4132-23 (régions), le renvoi de l'article L 5217-7 (métropoles de droit commun), L. 7122-26 (collectivité territoriale de Guyane) et L. 7222-26 (collectivité territoriale de Martinique) du CGCT pour les entités qui décident de contribuer aux dépenses de fonctionnement des groupes d'élus.

1.4.3. Les chapitres codifiés 02.

Il s'agit :

Pour la section d'investissement :

en recettes, du chapitre 021 intitulé « Virement de la section de fonctionnement » et également, du chapitre 024 intitulé « Produit des cessions d'immobilisations » ;
en dépense, du chapitre 020 intitulé « Dépenses imprévues (dans le cadre d'une AP) »

Pour la section de fonctionnement :

en dépenses, du chapitre 023 intitulé « Virement à la section d'investissement » et également du chapitre 022 intitulé « Dépenses imprévues (dans le cadre d'une AE) ».

Les AP et AE affectées aux chapitres 020 " Dépenses imprévues " d'investissement et 022 « Dépenses imprévues » de fonctionnement servent à abonder les chapitres où sont imputées les dépenses imprévues selon leur nature ; ils ne donnent donc pas lieu à émission de mandats¹¹.

Les chapitres 021 « Virement de la section de fonctionnement » et 023 « Virement à la section d'investissement » ne donnent pas lieu à émission de titres et de mandats.

Les chapitres 020, 021, 022, 023 et 024 ne comportent pas d'articles et ne comportent que des prévisions sans réalisation. Il s'agit donc de chapitre sans exécution budgétaire.

Enfin, le chapitre 024 « Produits de cessions d'immobilisations » ne donne pas lieu à émission de titres et de mandats. Cette ligne a pour objet de prévoir au budget le produit des cessions d'immobilisations en recettes de la section d'investissement. L'exécution est quant à elle constatée aux articles où se trouve l'immobilisation cédée et sur les articles 192, 675, 775, 6761 et 7761 dédiés aux opérations de cessions. Ces derniers ne comporteront jamais de prévisions au budget ; quant aux articles d'immobilisations, ils ne comporteront jamais de prévisions au titre des opérations de cessions.

1.5. LES LIGNES BUDGETAIRES CODIFIEES 00.

Les reports d'excédent (recettes) ou de déficit (dépenses) sont codifiés aux lignes budgétaires 001 « Solde d'exécution de la section d'investissement reporté » et 002 « Résultat de fonctionnement reporté ».

Ces lignes participent à l'équilibre du budget. En revanche, elles ne constituent pas des chapitres budgétaires et ne peuvent donc faire l'objet ni de virement ni d'émission de titres et de mandats.

¹¹ Conformément à l'article R. 5217-6, le chapitre « dépenses imprévues » ne comportent que des prévisions sans réalisation. Il n'existe donc pas de crédits de paiement (CP) de dépenses imprévues.

1. LA DÉFINITION DES CHAPITRES ET ARTICLES PAR FONCTION

Dans le cas d'un vote *par fonction*, les chapitres et les articles sont définis par référence :

- aux différentes subdivisions de la nomenclature fonctionnelle, pour les opérations *ventilables* ;
- à des codifications spécifiques, permettant notamment de distinguer les opérations réelles et les opérations d'ordre, pour les opérations *non ventilables*.

L'annexe n° 2 du présent tome donne la liste des chapitres votés par fonction.

2.1. LES OPERATIONS VENTILABLES

Pour les opérations ventilables, la définition des chapitres et des articles fait référence à la nomenclature fonctionnelle.

2.1.1. La définition du chapitre¹²

2.1.1.1. *Section d'investissement*

Groupe 90 « opérations ventilées »

Pour les opérations d'investissement de l'entité concernant son patrimoine propre et les subventions versées par l'entité ou reçues par elle, le chapitre correspond au code 90 suivi du premier numéro de l'une des dix fonctions de la nomenclature fonctionnelle, tant en dépenses qu'en recettes.

Par exception, les chapitres « Revenu de solidarité active » et « Gestion des fonds européens » sont construits à partir du code 90, suivi du numéro de la sous-fonction.

Exemple

Le chapitre 9044 retrace, en dépenses et en recettes, l'ensemble des opérations d'investissement direct relatives au RSA.

Le chapitre 900-5 -Gestion des fonds européens retrace quant à lui les opérations relatives à la gestion des fonds européens¹³.

Le chapitre 902 (Code 90 + fonction 2 « Enseignement, formation professionnelle et apprentissage ») retrace, en dépenses et en recettes, l'ensemble des opérations d'investissement et les subventions versées relatives à l'enseignement, à la formation professionnelle et à l'apprentissage.

¹²Articles, D. 5217-6 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. 3661-5 (métropole de Lyon), D. 4425-16 (collectivité de Corse), D. 71-111-5 (collectivité territoriale de Guyane) et D. 72-101-5 (collectivité territoriale de Martinique) du CGCT :

¹³Ce chapitre ne concerne que les entités « autorités de gestion » (région, Collectivité Territoriale Unique) et les fonds de la programmation « 2014-2020 » destinés à des tiers bénéficiaires (cf : note d'information : INTBI431225J du 11 février 2015 relative au traitement budgétaire et comptable des opérations relatives aux fonds européens pour la programmation 2014 à 2020). Ce chapitre ne concerne donc pas les opérations relatives aux fonds européens dont l'entité est bénéficiaire, ces opérations relevant des fonctions et rubriques adaptées à leur finalité.

En outre, *les opérations pour le compte de tiers* font l'objet d'une ventilation par fonctions, à la différence du cadre du vote par nature, ces opérations ne constituent pas des chapitres spécifiques.

2.1.1.2. Section de fonctionnement

Groupe 93 « Services ventilés »

Le chapitre correspond au code 93 suivi du premier numéro de l'une des dix fonctions de la nomenclature fonctionnelle, tant en dépenses qu'en recettes.

Exemple

Le chapitre 932 (Code 93 + fonction 2 « Enseignement, formation professionnelle et apprentissage ») retrace, en dépenses et en recettes, les opérations de fonctionnement relatives à l'enseignement.

Par exception :

Le chapitre 9343 (Code 93 + sous-fonction 43 « APA ») retrace, en dépenses et en recettes, les opérations de fonctionnement relatives à l'APA ;

- le chapitre 930-5 – Gestion des fonds européens, retrace en dépenses et en recettes, l'ensemble des opérations relatives à la gestion des fonds européens¹⁴ ;
- les chapitres « APA » et « RSA/ Régularisation du RMI » sont construits à partir du code 93, suivi du numéro de la sous-fonction concernée (43 ou 44).

2.1.2. La définition de l'article¹⁵

2.1.2.1. Section d'investissement

Groupe 90 « opérations ventilées »

L'article correspond au code 90 suivi de la numérotation la plus détaillée apparaissant dans la nomenclature fonctionnelle, tant en dépenses qu'en recettes.

Exemple

L'article 90222 (Code 90 + rubrique 222 « Lycées publics ») retrace l'ensemble des dépenses et des recettes d'investissement relatives aux lycées publics.

2.1.2.2. Section de fonctionnement

Groupe 93 « Services ventilés »

¹⁴Ce chapitre ne concerne que les entités « autorités de gestion » (région, Collectivité Territoriale Unique) et les fonds de la programmation « 2014-2020 » destinés à des tiers bénéficiaires (cf : note d'information INTBI431225J du 11 février 2015 relative au traitement budgétaire et comptable des opérations relatives aux fonds européens pour la programmation 2014 à 2020). Ce chapitre ne concerne donc pas les opérations relatives aux fonds européens dont l'entité est bénéficiaire, ces opérations relevant des fonctions et rubriques adaptées à leur finalité.

¹⁵Articles D. 5217-7 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. 3661-6 (métropole de Lyon), D. 4425-17 (collectivité de Corse), D. 71-111-6 (collectivité territoriale de Guyane) et D. 72-101-6 (collectivité territoriale de Martinique) du CGCT :

L'article correspond au code 93 suivi de la numérotation la plus détaillée apparaissant dans la nomenclature fonctionnelle, tant en dépenses qu'en recettes, à l'exception des crédits de subventions pour lesquels l'article correspond à cet article fonctionnel, complété du bénéficiaire ou de la catégorie de bénéficiaires.

Exemple

L'article 93222 (Code 93 + rubrique 222 « Lycées publics ») retrace l'ensemble des dépenses et des recettes de fonctionnement relatives aux lycées publics.

2.2. LES OPERATIONS NON VENTILABLES

Ces opérations concernent les dépenses et les recettes qui ne peuvent être réparties dans les diverses sous-fonctions et rubriques de la nomenclature fonctionnelle, en raison de leur caractère globalisé.

Aussi, pour ces opérations non ventilables, la définition des chapitres et des articles fait référence à des codifications spécifiques se rapportant à la nature des dépenses et des recettes considérées, et non à leur fonctionnalité. Ces codifications sont précédées :

- du code 92 en section d'investissement ;
- du code 94 en section de fonctionnement.

Ces codifications permettent également de distinguer les opérations d'ordre des opérations réelles.

2.1.3. La définition du chapitre¹⁶

2.1.3.1. *Section d'investissement*

La répartition des opérations non ventilables en fonction des critères par nature énoncés ci-dessus conduit à définir les chapitres ci-après en section d'investissement :

Chapitre 921 « Taxes non affectées »

Ce chapitre comprend :

- en dépenses : les reversements éventuels de taxes non affectées ;
- en recettes : les taxes non affectées reçues ou à recevoir dans l'exercice.

Chapitre 922 « Dotations et participations »

Ce chapitre comprend :

- en dépenses : les reversements éventuels de dotations (FCTVA) et subventions reçues ;
- en recettes : les dotations, subventions et participations non affectées reçues ou à recevoir dans l'exercice.

Les subventions et les dotations d'équipement, toujours affectées à un équipement ou à une catégorie d'équipements, font l'objet d'une ventilation systématique dans la fonction concernée.

¹⁶ Articles D. 5217-6 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. 3661-5 (métropole de Lyon), D. 4425-16 (collectivité de Corse), D. 71-111-5 (collectivité territoriale de Guyane) et D. 72-101-5 (collectivité territoriale de Martinique) du CGCT

Il ne comprend pas les reprises sur dotations et les subventions d'investissement reprises au compte de résultat, qui sont des opérations d'ordre de section à section inscrites au chapitre 926.

Chapitre 923 « Dettes et autres opérations financières »

Ce chapitre comprend :

- en dépenses : les remboursements d'emprunts et de dettes, les prêts accordés ;
- en recettes : les emprunts reçus ou à recevoir dans l'exercice, les prêts recouverts.

Chapitre 925 « Opérations patrimoniales » (opérations d'ordre à l'intérieur de la section d'investissement)¹⁷

Ces opérations sont détaillées à l'annexe 3 du présent tome. Elles se rapportent principalement à l'intégration d'immobilisations dans l'actif, aux modifications dans la composition du patrimoine de l'entité (biens remis en concession ou mis à disposition, par exemple) et à titre exceptionnel à la sortie d'immobilisations n'impactant pas le compte de résultat.

Remarque :

Les opérations d'ordre à l'intérieur de la section d'investissement sont toujours égales en recettes et en dépenses.

Elles figurent intégralement au budget, sans compensation entre elles.

Chapitre 926 « Transferts entre sections »

Ce chapitre retrace l'ensemble des dépenses et des recettes d'ordre de section à section, à l'exclusion de la recette issue du virement de la section de fonctionnement vers la section d'investissement qui constitue une opération sans réalisation, figurant au chapitre 951.

Ce chapitre ne comprend que des opérations d'ordre de section à section (voir annexe 3 du présent tome).

En dépenses, le chapitre 926 regroupe l'ensemble des opérations d'ordre qui se traduisent par une dépense d'investissement et une recette de fonctionnement. Il s'agit notamment des subventions et fonds d'équipement transférés au compte de résultat, des opérations de reprise d'excédent d'investissement en section de fonctionnement, de travaux en régie, de charges à répartir, de stocks, de neutralisation d'amortissement, mais également des autres opérations d'ordre mentionnées en annexe 3 du présent tome, ainsi que des moins-values de cession qui apparaissent au compte administratif. Les dépenses de ce chapitre sont toujours égales aux recettes du chapitre d'ordre 946 de la section de fonctionnement.

En recettes, le chapitre 926 regroupe l'ensemble des opérations d'ordre qui se traduisent par une recette d'investissement et une dépense de fonctionnement. Il s'agit notamment des dotations aux amortissements et des charges à répartir, des opérations de stocks, mais également des autres opérations d'ordre mentionnées en annexe 3 du présent tome, ainsi que des opérations relatives à la sortie d'une immobilisation du patrimoine et du transfert de la plus-value en section d'investissement qui apparaissent au compte administratif. Les recettes de ce chapitre sont toujours égales aux dépenses du chapitre d'ordre 946 de la section de fonctionnement.

¹⁷Le chapitre 924 n'est pas utilisé.

2.1.3.2. Section de fonctionnement

Les chapitres non ventilés sont les suivants :

Chapitre 940 « Impositions directes »

Ce chapitre comprend :

- en dépenses : les reversements d'impôts directs ;
- en recettes : les impôts directs reçus ou à recevoir au cours de l'exercice.

Chapitre 941 « Autres impôts et taxes »

Ce chapitre comprend :

- en dépenses : les reversements d'impôts et taxes ;
- en recettes : les impôts et taxes reçus ou à recevoir au cours de l'exercice. Il est à noter que les taxes affectées font en principe l'objet d'une ventilation dans la fonction correspondant à l'activité ou au service concerné.

Chapitre 942 « Dotations et participations »

Ce chapitre comprend :

- en dépenses : les reversements de dotations et de participations (dont la contribution à la dotation de fonctionnement minimale) ;
- en recettes : les dotations et participations reçues ou à recevoir au titre de l'exercice. Il s'agit des dotations et participations non affectées, libres d'emploi (DGF, DGD...). Les autres participations ayant pour objet de financer une activité ou un service exercé par l'entité s'imputent dans la fonction qui retrace cette activité ou ce service.

:

Chapitre 943 « Opérations financières »

Ce chapitre comprend :

- en dépenses : les remboursements des intérêts des emprunts et les autres charges financières (compte 66) ;
- en recettes : les produits financiers (compte 76).

Il ne comprend pas les opérations de rattachement et de contre-passation des ICNE, qui sont des opérations d'ordre de section à section et s'imputent au chapitre 946.

Chapitre 944 « Frais de fonctionnement des groupes d'élus »

Ce chapitre de *dépenses* comprend les dépenses prévues au compte 6586 ainsi que les recettes dues à des remboursements sur frais de fonctionnement des groupes d'élus (compte 65869).

Chapitre 945 « Provisions et autres opérations mixtes »

Ce chapitre comprend :

- en dépenses : les dotations aux provisions pour risques et charges et pour dépréciation d'éléments de l'actif (sous couvert que l'entité ait opté pour le régime de droit commun, si au contraire le régime budgétaire dérogatoire a été retenu ces dépenses sont imputées au chapitre 946 avec contrepartie au chapitre 926) ;
- en recettes : les reprises sur provisions antérieurement constituées.

Ce chapitre, qui regroupe des opérations semi-budgétaires, c'est-à-dire dont la contrepartie n'est pas budgétaire, est assimilé aux opérations réelles (cf. Annexe 5 relative aux opérations semi-budgétaires).

Chapitre 946 « Transferts entre sections »

Ce chapitre constitue la contrepartie du chapitre 926 en section d'investissement.

En dépenses, le chapitre 946 regroupe l'ensemble des opérations d'ordre qui se traduisent par une dépense de fonctionnement et une recette d'investissement. Il s'agit notamment des dotations aux amortissements, des opérations liées aux stocks, mais également des opérations d'ordre mentionnées en annexe 3 du présent tome, ainsi que les opérations relatives à la sortie d'une immobilisation du patrimoine qui apparaissent au compte administratif. Les dépenses de ce chapitre sont toujours égales aux recettes du chapitre d'ordre 926 de la section d'investissement.

En recettes, le chapitre 946 regroupe l'ensemble des opérations d'ordre qui se traduisent par une recette de fonctionnement et une dépense d'investissement. Il s'agit notamment des subventions ou fonds d'équipement transférés au compte de résultat, des opérations de reprises sur dotations aux amortissements mais également des opérations d'ordre mentionnées en annexe 3 du présent tome, ainsi que des moins-values de cession qui apparaissent au compte administratif. Les recettes de ce chapitre sont toujours égales aux dépenses du chapitre d'ordre 926 de la section d'investissement.

Chapitre 947 « Transferts à l'intérieur de la section de fonctionnement »

Ce chapitre regroupe l'ensemble des opérations d'ordre qui se traduisent par une dépense et une recette de fonctionnement. Les dépenses et les recettes de ce chapitre sont toujours égales.

2.1.4. La définition de l'article¹⁸

Tant en section d'investissement qu'en section de fonctionnement, l'article correspond, pour les opérations non ventilables, au numéro du chapitre complété du niveau de compte le plus détaillé de la nomenclature *par nature*.

Exemple

L'article 946-6811 retrace les dépenses de fonctionnement relatives aux dotations aux amortissements des immobilisations incorporelles et corporelles.

2.3. LES CHAPITRES DE PREVISIONS SANS REALISATION

Il s'agit :

pour la section d'investissement :

- en dépenses, du chapitre 950 intitulé « Dépenses imprévues (dans le cadre d'une autorisation de programme) »,
- en recettes, du chapitre 951 intitulé « Virement de la section de fonctionnement » et du chapitre 954 intitulé « Produit des cessions d'immobilisation »;

¹⁸ Articles D. 5217-7 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. 3661-6 (métropole de Lyon), D. 4425-17 (collectivité de Corse), D. 71-111-6 (collectivité territoriale de Guyane) et D. 72-101-6 (collectivité territoriale de Martinique) du CGCT

pour la section de fonctionnement :

- en dépenses, du chapitre 952 intitulé « Dépenses imprévues (dans le cadre d'une autorisation d'engagement) » et du chapitre 953 intitulé « Virement à la section d'investissement » ;

Les AP et AE affectées aux chapitres 950 « Dépenses imprévues » (Section d'investissement) et 952 « Dépenses imprévues » (section de fonctionnement) servent à abonder, par virement de chapitre à chapitre initié par l'exécutif de l'entité, les chapitres budgétaires où sont imputées les dépenses imprévues selon leur nature ; ils ne donnent jamais lieu à émission de mandats.

De même les chapitres 951 « Virement de la section de fonctionnement » et 953 « Virement à la section d'investissement » ne donnent pas lieu à émission de titres et de mandats.

Les chapitres 950, 951, 952, 953 et 954 ne comportent pas d'articles.

Enfin, le chapitre 954 « Produits de cessions d'immobilisations » ne donne pas non plus lieu à émission de titres et de mandats. Cette ligne a pour objet de prévoir au budget le produit des cessions d'immobilisations en recettes de la section d'investissement. L'exécution est quant à elle constatée aux articles où se trouvait l'immobilisation cédée et sur les articles 192, 675, 775, 6761 et 7761 dédiés aux opérations de cessions. Ces derniers ne comporteront jamais de prévisions au budget, quant aux articles d'immobilisations, ils ne comporteront jamais de prévisions au titre des opérations de cessions.

2.4.LES LIGNES BUDGETAIRES CODIFIEES 00.

Les reports d'excédent (recettes) ou de déficit (dépenses) sont codifiés aux lignes budgétaires 001 « Solde d'exécution de la section d'investissement reporté » et 002 « Résultat de fonctionnement reporté ».

Ces lignes codifiées ne constituent pas des chapitres budgétaires et ne peuvent donc pas faire l'objet de virement ni d'émission de titres et de mandats. Néanmoins, elles participent à l'équilibre du budget.

CHAPITRE 3

CONTENU ET PRESENTATION

Le budget de l'entité est l'acte par lequel l'assemblée délibérante prévoit et autorise les dépenses et les recettes de l'exercice¹⁹.

Le budget comprend une partie destinée au vote des dépenses et des recettes de l'entité et une partie destinée à l'information de l'assemblée délibérante.

Les documents budgétaires prévisionnels comprennent :

- le budget primitif ;
- le budget supplémentaire ;
- éventuellement une ou plusieurs décisions modificatives.

Ces documents sont établis tant pour le budget principal que pour les budgets annexes

1. LE BUDGET PRIMITIF

1.1. LES DEPENSES ET LES RECETTES

La partie destinée au vote de l'assemblée délibérante se divise en une section d'investissement et une section de fonctionnement.

La section d'investissement retrace les dépenses et les recettes relatives à des opérations qui se traduisent par une modification de la consistance ou de la valeur du patrimoine de l'entité, ou d'un tiers bénéficiant d'une subvention de l'entité.

La section de fonctionnement retrace les dépenses et les recettes nécessaires au fonctionnement courant des services de l'entité et les dépenses d'intervention au profit de tiers.

1.1.1. La section d'investissement

Les opérations de la section d'investissement correspondent à des modifications de la valeur ou de la structure des biens immobilisés ou immeubles, et des créances et des dettes à long ou moyen terme.

Sont également inscrites à la section d'investissement certaines dépenses dont le volume constituerait une charge trop importante pour être imputé à la section de fonctionnement en un seul exercice (frais d'aliénation, frais d'émission des emprunts, frais d'études et de recherche).

Elle se compose d'opérations relatives à l'équipement, d'opérations financières et d'opérations pour le compte de tiers qui doivent être détaillées.

¹⁹En application des articles L. 5217-10-1 (métropoles de droit commun et les collectivités utilisant le droit d'option), L. 3661-1 (métropole de Lyon), L. 4425-1 (collectivité de Corse), L. 71-110-3 (collectivité territoriale de Guyane), L. 72-101-1 (collectivité territoriale de Martinique) du code général des collectivités locales (CGCT).

1.1.1.1. Équipement

La section d'investissement comprend les dépenses relatives aux équipements de l'entité, c'est-à-dire les opérations ayant trait à des équipements dont l'entité est propriétaire, ou qui lui ont été affectés ou mis à disposition, et les dépenses destinées à financer des équipements ne relevant pas de l'entité (subventions d'équipement versées).

Les recettes destinées à l'équipement comprennent les subventions d'équipement reçues, le recours à l'emprunt, l'autofinancement et les ressources propres. Les dépenses destinées à l'équipement des tiers peuvent également être financées par emprunt.

1.1.1.2. Opérations financières

Ces opérations comprennent notamment le remboursement des emprunts, les dotations et subventions non affectées à l'équipement, les transferts entre les deux sections représentant l'autofinancement de l'exercice (cf. 1. 1. 3. Les transferts entre les deux sections).

1.1.1.3. Opérations pour compte de tiers

La section d'investissement retrace également les dépenses et les recettes relatives à la réalisation d'équipements pour le compte de tiers par l'entité.

En outre, la section d'investissement comporte les subventions d'équipement versées par l'entité à des tiers.

1.1.2. La section de fonctionnement

Elle comprend les dépenses et les recettes annuelles et permanentes qui peuvent être regroupées en deux catégories :

La première retrace les dépenses et les recettes liées à l'activité des services de l'entité et notamment :

- *en dépenses* : les aides en matière économique, les contributions et les participations et subventions versées, les charges de personnel et frais assimilés, et les achats de fournitures et prestations de service, les aides en matière sociale, les frais de séjour et d'hébergement, les contributions et les participations et subventions versées notamment aux établissements d'enseignement. Les éventuelles atténuations de produits sont également constatées en dépenses ;
- *en recettes* : les impôts et taxes perçus, les dotations et participations reçues (dotations d'État telles que DGF ou DGD, compensations diverses, et participation d'autres collectivités, organismes publics ou privés et fonds européens), ainsi que les ventes, les redevances et produits d'utilisation du domaine, les produits des services rendus et les locations diverses. Les éventuelles atténuations de charges sont également constatées en recettes.

La seconde regroupe les dépenses et les recettes financières et notamment :

- *en dépenses* : les charges financières comprennent les intérêts des emprunts et dettes, des comptes courants et intérêts bancaires, et les pertes de change ;
- *en recettes* : les produits financiers comprennent les produits des placements autorisés et les gains de change constatés.

À ces opérations s'ajoutent celles qui concourent à l'autofinancement dégagé par la section de fonctionnement (amortissements, virement de la section de fonctionnement à la section d'investissement...), déduction faite des reprises effectuées (reprise au compte de résultat des subventions d'investissement reçues, neutralisations...) (cf. 1. 1. 3.).

1.1.3. Les transferts entre les deux sections

Certaines opérations budgétaires se traduisent par une dépense dans l'une des deux sections, compensée par une recette de même montant dans l'autre section, sans se traduire par un encaissement ou un décaissement.

Ces opérations, dites « Opérations d'ordre de section à section », sont toujours équilibrées en dépenses et en recettes. Elles n'influent pas en conséquence sur l'équilibre global du budget, mais seulement sur l'équilibre de chaque section.

Celles qui se traduisent par une dépense de fonctionnement et une recette d'investissement contribuent à dégager un autofinancement ; celles qui se traduisent par une recette de fonctionnement et une dépense d'investissement ont pour effet de réduire l'autofinancement.

Le solde des opérations d'ordre de section à section représente l'autofinancement dégagé. Lorsque les dépenses d'ordre de fonctionnement sont supérieures aux recettes d'ordre de fonctionnement, l'autofinancement est positif ; à l'inverse l'autofinancement dégagé est négatif lorsque les recettes d'ordre en fonctionnement sont supérieures aux dépenses d'ordre de fonctionnement.

Dépenses
INVESTISSEMENT

Recettes

	Dépenses d'équipement		Emprunts
			Subventions
	Remboursement en capital des emprunts		Autres ressources propres
Reprise des subventions d'équipement (D139) production immobilisée (D21/23) Neutralisation des amortissements (D198)...	Dépenses d'ordre d'investissement		Recettes d'ordre d'investissement
	Dépenses d'ordre de fonctionnement	Autofinancement	Virement de la SF (021) Amortissements (R28). ...
Virement à la SI (023) Dotations aux amortissements (D68) ...	Dépenses de personnel		Recettes d'ordre de fonctionnement
	Subventions de fonctionnement versées		Reprise des subventions d'équipement (R777) production immobilisée (R72) Neutralisation des amortissements (R7768)...
	Intérêts des emprunts		Impôts locaux
	Autres dépenses de fonctionnement		Dotations de l'État
			Autres recettes de fonctionnement

FONCTIONNEMENT

L'autofinancement de l'exercice se compose du solde des opérations d'ordre de section à section (amortissement, sortie de l'actif des immobilisations cédées, plus-values réalisées...), déduction faite des reprises effectuées sur ces opérations (subventions d'investissement reprises au compte de résultat, moins-values de cession, neutralisations...).

L'autofinancement dégagé par la section de fonctionnement permet d'assurer le remboursement de l'annuité d'emprunt en capital à échoir dans l'exercice, et, pour le surplus, de financer des dépenses d'équipement.

Le total des opérations d'ordre de section à section est toujours équilibré ; le total des dépenses d'ordre de fonctionnement correspond au total des recettes d'ordre d'investissement ; inversement, le total des recettes d'ordre de fonctionnement correspond au total des dépenses d'ordre d'investissement.

L'annexe n° 3 du présent tome liste les principales opérations d'ordre de section à section, et notamment :

- le virement de la section de fonctionnement à la section d'investissement ;
- les dotations aux amortissements (dépense 68, recette 28) ;
- la reprise des subventions d'investissement au compte de résultat (dépense 139, recette 777) ;
- la neutralisation des amortissements des bâtiments publics ou des bâtiments administratifs et scolaires selon la nature de l'entité, voir les commentaires du compte 198 au tome I de la présente instruction (dépense 198, recette 7768) ;
- production immobilisée (dépense 21, 23, recette 72) ;
- les transferts de charges (dépense 481, recette 79) ;
- les dotations aux amortissements des charges transférées (dépense 68, recette 481).

Les opérations de cession ont une incidence sur l'autofinancement, mais elles n'apparaissent qu'au compte administratif. Il s'agit de :

- la valeur nette comptable des immobilisations cédées (dépense 675, recette 21, 23, 26, 27) ;
- les plus-values de cession d'immobilisation (dépense 6761, recette 192) ;
- les moins-values de cession d'immobilisation (dépense 192, recette 7761).

1.2. LA PRESENTATION DES DOCUMENTS BUDGETAIRES

Le budget de l'entité est voté soit par nature, soit par fonction. S'il est voté par nature, il comporte une présentation fonctionnelle ; s'il est voté par fonction, il comporte une présentation par nature.²⁰

Compte tenu de cette alternative, deux types de maquettes budgétaires ont été élaborés. Ces modèles de maquettes budgétaires doivent être respectés, y compris pour les états annexes. Certaines annexes peuvent se révéler sans objet pour certaines collectivités locales. Dans ce cas, il n'est pas nécessaire de les fournir.

Les propositions de l'exécutif de l'entité sont toujours présentées au niveau de l'article, puisqu'il appartient à l'assemblée délibérante de décider si elle entend voter le budget par chapitre ou par article.

Les entités peuvent se dispenser de mentionner les articles budgétaires lorsqu'aucun montant n'est à inscrire. En revanche, les chapitres budgétaires doivent figurer, même s'ils ne sont pas servis.

Seuls peuvent être admis, en plus des mentions obligatoires figurant sur les maquettes :

- de courtes notes de renvoi ou d'explication en bas de page ;

²⁰ En application des articles L. 5217-10-6 et R. 5211-14 (métropoles de droit commun et les collectivités utilisant le droit d'option), L. 3661-6 (métropole de Lyon), L. 4425-8 et D. 4425-22 (collectivité de Corse), L. 71-111-4 et D. 71-111-8 (collectivité territoriale de Guyane), L. 72-101-4 et D. 72-101-8 (collectivité territoriale de Martinique) du CGCT.

- des états annexes supplémentaires sur des aspects volontairement détaillés par la collectivité.

Les documents budgétaires se présentent toujours selon une structure identique :

La *première partie* du budget comprend des informations générales (des informations statistiques et fiscales et des ratios relatifs à la situation financière de l'entité).

La *deuxième partie* est une présentation générale destinée à l'information (équilibre financier, balance générale du budget et le récapitulatif des AP et des AE votées par l'assemblée délibérante pour l'exercice).

La *troisième partie* du budget comporte les éléments soumis au vote de l'assemblée.

Que le budget soit voté par nature ou par fonction, cette partie du budget présente, pour chacune des deux sections :

- les modalités de vote ;
- la récapitulation des chapitres votés, intitulée « Vue d'ensemble » ;
- le détail de chacun des articles qui composent les chapitres.

Cependant, cette présentation diffère selon que le budget est voté par nature ou par fonction, puisque la définition des chapitres et de leur contenu est différente dans les deux cas.

Il existe donc une présentation des modalités de vote pour les budgets votés par nature et une présentation propre aux budgets votés par fonction.

La *quatrième partie* comprend diverses annexes destinées à l'information des élus et des tiers portant sur :

- la situation patrimoniale de l'entité ;
- les engagements donnés ou reçus par l'entité ;
- divers états d'information : état du personnel, présentation consolidée avec les budgets annexes, état relatif au produit fiscal voté et à la fixation des taux d'imposition ;
- la signature du budget et les conditions de sa transmission.

1.2.1. La première partie du budget : informations générales

Elle comprend des informations de trois ordres :

- statistiques ;
- fiscales ;
- financières.

Les informations *statistiques* comprennent la population totale.

Les informations *fiscales* comprennent l'indicateur de ressources fiscales ou potentiel fiscal par habitant. Ces données sont calculées par l'administration centrale et sont fournies chaque année par la fiche de répartition de la DGF.

Ces valeurs s'apprécient en euros par habitant pour la collectivité locale, sur la base de la population DGF, comparées avec la moyenne nationale. Elles sont issues de la fiche de répartition de la DGF de l'exercice N-1, portant sur les valeurs de référence de l'exercice N-2.

Les informations *financières* comprennent les ratios suivants, en application de l'article D. 5217-16 du CGCT pour les entités ²¹:

- 1° dépenses réelles de fonctionnement/population ;
- 2° recettes réelles de fonctionnement/population ;
- 3° dépenses d'équipement brut/population ;
- 4° encours de dette/population ;
- 5° DGF/population ;
- 6° dépenses de personnel/dépenses réelles de fonctionnement ;
- 7° Dépenses réelles de fonctionnement et remboursement annuel de la dette en capital / recettes réelles de fonctionnement
- 8° dépenses d'équipement brut/recettes réelles de fonctionnement ;
- 9° encours de dette/recettes réelles de fonctionnement ;
- 10° épargne brute / recettes réelles de fonctionnement

Pour l'application de ces ratios, l'article D. 5217-17 précise que ²²:

- la population à prendre en compte est la population totale, municipale et comptée à part, telle qu'elle résulte du dernier recensement connu à la date de production des documents budgétaires ;
- les dépenses réelles de fonctionnement s'entendent de l'ensemble des dépenses de l'exercice budgétaire entraînant des mouvements réels. Toutefois, pour l'application du 1°, sont exclues les dépenses correspondant à des travaux en régie (production immobilisée) transférés en section d'investissement. Pour l'application du 7°, les dépenses correspondant à des travaux en régie (production immobilisée) et à des charges transférées en section d'investissement sont exclues ;
- les recettes réelles de fonctionnement s'entendent de l'ensemble des recettes de fonctionnement, de l'exercice entraînant des mouvements réels ;
- les dépenses d'équipement brut comprennent, outre les acquisitions de biens meubles et immeubles et les travaux en cours, les immobilisations incorporelles, les travaux d'investissement en régie et les opérations pour compte de tiers ;
- l'encours de la dette s'obtient par le cumul des emprunts et dettes à long et moyen termes ;
- le remboursement annuel de la dette en capital s'entend des remboursements d'emprunts effectués à titre définitif.

Ces données synthétiques sont calculées à partir des éléments chiffrés issus du budget auquel elles se rapportent. En outre, les données résultant du dernier compte administratif voté à la date de présentation du budget primitif sont reprises en annexe à celui-ci.

Elles font l'objet d'une insertion dans une ou plusieurs publications locales dont la diffusion couvre l'ensemble de la collectivité locale.

1.2.2. La deuxième partie du budget : présentation générale

Cette partie se compose d'une vue d'ensemble de la totalité du budget, d'un tableau relatif à l'équilibre financier, de la balance générale du budget, d'une présentation des AP et AE votées, ainsi que, pour les budgets votés par fonction, d'une récapitulation par groupes fonctionnels.

²¹Ces informations figurent également aux articles, D. 4425-30 (collectivité de Corse), D. 71-111-15 (collectivité territoriale de Guyane) et D. 72-101-15 (collectivité territoriale de Martinique) du CGCT.

²²Les articles D. 4425-31 (collectivité de Corse), D. 71-111-16 (collectivité territoriale de Guyane) et D. 72-101-16 (collectivité territoriale de Martinique) du CGCT précisent également l'application de ces ratios.

1.2.2.1. Vue d'ensemble de la totalité du budget

Cette vue d'ensemble est composée de deux tableaux visant à faire apparaître

- d'une part, le *total général du budget* correspondant au total des dépenses et des recettes des deux sections du budget (investissement et fonctionnement) ;
- d'autre part, le *total général des opérations réelles et semi-budgétaires et des opérations d'ordre du budget* correspondant au total de ces opérations inscrites en section d'investissement et en section de fonctionnement (vote par fonction).

1.2.2.2. Les informations sur la pluriannualité

Cette page comprend deux tableaux récapitulant respectivement les AP et les AE votées à l'occasion du vote du budget. Chaque AP ou AE votée est mentionnée par son libellé. Figurent ensuite des informations sur les chapitres auxquels elle est affectée, ainsi que le montant d'AP ou d'AE voté par l'assemblée délibérante. Les AP ou AE votées peuvent concerner de nouvelles programmations pluriannuelles mais également modifier un stock d'AP et d'AE existant.

1.2.2.3. Récapitulation par groupe fonctionnel (vote par fonction)

Ce tableau de deux pages en vis-à-vis récapitule les grandes masses du budget voté par fonction, en dépenses et en recettes, en distinguant les deux sections.

En section d'investissement, ce tableau permet de distinguer les crédits ouverts de l'exercice au titre des autorisations de programme des autres crédits de l'année, pour les dépenses ventilées.

1.2.2.4. L'équilibre financier du budget

Ce tableau vise à faire apparaître l'autofinancement dégagé par la section de fonctionnement pour assurer le remboursement de l'annuité d'emprunt en capital à échoir dans l'exercice et, pour le surplus, pour financer des dépenses d'équipement.

Cet état présente sur deux pages en vis-à-vis les principaux agrégats de dépenses et de recettes du budget. La page de gauche de l'équilibre financier se rapporte à la section d'investissement et la page de droite à la section de fonctionnement.

Les opérations figurant dans ce tableau se répartissent en opérations réelles, opérations semi-budgétaires et opérations d'ordre.

Les opérations *réelles* sont celles qui donnent lieu à encaissement ou décaissement.

Les opérations *semi-budgétaires* sont celles qui, sans donner lieu à encaissement ou décaissement, se traduisent par une dépense ou une recette de fonctionnement sans contrepartie budgétaire (exemples : provisions, variations de stocks de fournitures consommées, rattachement des produits et des charges ; cf. infra : les opérations de section à section). La liste en est donnée en annexe n° 5 du présent tome. Pour la présentation budgétaire, ces opérations sont assimilées à des opérations réelles.

Les opérations *d'ordre* sont celles qui ne donnent lieu à aucun encaissement ni décaissement, mais qui comportent une contrepartie budgétaire. Elles s'opèrent soit à l'intérieur d'une même section, soit de section à section. La liste en est donnée en annexe n° 3 du présent tome.

- *Les opérations d'ordre de section à section*

Elles sont regroupées au sein des chapitres globalisés d'ordre 040 en section d'investissement et 042 en section de fonctionnement²³.

Elles sont toujours équilibrées en dépenses et en recettes, de section à section : le total des dépenses d'investissement inscrites au 040 doit être égal à celui des recettes de fonctionnement inscrites au 042 ; inversement, le total des recettes d'investissement inscrites au 040 doit être égal à celui des dépenses de fonctionnement inscrites au 042.

Ces opérations n'influent pas sur l'équilibre global du budget mais sur l'équilibre de chacune des deux sections. Celles qui se traduisent par une dépense de fonctionnement et une recette d'investissement contribuent à dégager un autofinancement ; celles qui se traduisent par une recette de fonctionnement et par une dépense d'investissement ont pour effet de réduire l'autofinancement.

Le solde des opérations d'ordre de section à section représente l'autofinancement dégagé lorsque les dépenses sont supérieures aux recettes.

- *Les opérations d'ordre à l'intérieur de la section d'investissement*

Ces opérations sont regroupées au sein d'un chapitre globalisé d'ordre 041. Elles sont équilibrées en dépenses et en recettes.

Elles correspondent à des opérations patrimoniales particulières telles que les immobilisations reçues au titre d'un don ou d'un legs, les frais d'études et frais d'insertion suivis de réalisation, les acquisitions en viager, etc.

- *Les opérations d'ordre à l'intérieur de la section de fonctionnement*

Ces opérations sont regroupées au sein d'un chapitre globalisé d'ordre 043²⁴. Elles sont équilibrées en dépenses et en recettes.

Elles correspondent à des opérations liées, notamment, aux stocks ou aux emprunts.

- *La balance générale du budget*

La balance générale du budget vise à présenter l'ensemble des dépenses et recettes classées par chapitres budgétaires et par nature en investissement et en fonctionnement.

1.2.3. La troisième partie du budget : le vote du budget

Cette partie du budget présente la même structure que le budget soit voté par nature ou par fonction. Elle présente les modalités de vote arrêtées par l'entité et une vue d'ensemble par section récapitulant les chapitres votés, puis un détail par article des dépenses et des recettes.

Les modalités de vote indiquent si le budget est voté par chapitre, par article, avec ou sans vote formel sur chaque chapitre, si des articles ont été spécialisés et si l'assemblée délibérante a entendu permettre à l'exécutif de procéder à des virements de crédits de chapitre à chapitre,

²³ Rubriques 926 en section d'investissement et 946 en fonctionnement pour le vote par fonction.

²⁴ Rubrique 947 pour le vote par fonction

au sein du budget, dans la limite de 7,5% des dépenses réelles de chaque section²⁵.

Il précise s'il est fait référence, pour le budget précédent, aux données du budget primitif ou du budget cumulé. Le budget primitif de l'exercice précédent permet une comparaison des masses de dépenses impactant la fiscalité. Le budget cumulé de l'exercice précédent permet une comparaison par rapport à l'ensemble des crédits dont l'ouverture était nécessaire au cours de l'exercice précédent.

1.2.3.1. Les budgets votés par fonction

Sont présentés successivement les chapitres de la section d'investissement, puis les chapitres de la section de fonctionnement.

- La section d'investissement

Elle commence par une vue d'ensemble qui récapitule les chapitres de la section, en faisant apparaître, en colonnes, le vote de l'assemblée délibérante sur les AP et les crédits de l'année. Cette vue d'ensemble est suivie du détail par article de chaque chapitre.

Chacun des chapitres relatifs aux opérations ventilées (groupe 90) fait l'objet d'une ventilation par sous-fonctions et rubriques fonctionnelles, en colonnes.

A l'intérieur de chaque chapitre, les éléments de vote relatifs aux opérations ventilées présentent le vote de l'assemblée délibérante.

Si l'assemblée délibérante a décidé de ne voter que par chapitre, la ligne « vote de l'assemblée » ne peut être complétée qu'en regard de la colonne « total ».

Un autre cadre est réservé au vote des recettes affectées d'équipement.

Les opérations pour compte de tiers sont ventilées dans les chapitres du groupe 90. Les dépenses et les recettes affectées à ces opérations apparaissent sur une ligne distincte.

Les chapitres du groupe 92 « opérations non ventilées » comportent des articles définis par rapport aux dépenses et aux recettes par nature.

Ils présentent, en colonnes, le vote de l'assemblée délibérante.

- La section de fonctionnement

Elle débute par une vue d'ensemble récapitulant les chapitres de la section. La vue d'ensemble expose les AE et les crédits de l'année et est suivie du détail par article de chaque chapitre.

Au sein du groupe 93 « opérations ventilées », chaque chapitre détaille les sous-fonctions ou rubriques en colonnes et le vote de l'assemblée délibérante en lignes.

Chaque chapitre du groupe 93 comprend une présentation croisée au niveau du compte par nature à trois chiffres en dépenses et en recettes.

²⁵ Articles L. 5217-10-6 (métropoles de droit commun et les collectivités utilisant le droit d'option), L. 3661-6 (métropole de Lyon), L. 4425-8 (collectivité de Corse), L. 71-111-5 (collectivité territoriale de Guyane), et L. 72-101-5 (collectivité territoriale de Martinique) du CGCT

Le groupe 94 « services communs non ventilés » se présente comme le groupe 92 en section d'investissement.

Les chapitres de ce groupe se subdivisent en articles correspondant aux dépenses et aux recettes.

1.2.3.2. Les budgets votés par nature

Sont présentés successivement les chapitres de la section d'investissement, puis les chapitres de la section de fonctionnement.

Chaque tableau présente le vote de l'assemblée délibérante sur les AP ou AE et les crédits de l'exercice en colonnes.

La section d'investissement

Elle comprend une vue d'ensemble, le détail par articles en dépenses et recettes, une vue d'ensemble des opérations d'équipement et le détail des opérations d'équipement gérées en AP et hors AP.

La vue d'ensemble présente les crédits de la section :

- *en dépenses* : les équipements pour lesquels sont distingués des autres crédits, ceux résultant des autorisations de programme ouvertes ;
- *en recettes* : le financement de ces équipements ;
- *en dépenses et en recettes* : les opérations pour compte de tiers, les opérations financières et les opérations patrimoniales (correspondant aux opérations d'ordre à l'intérieur de la section d'investissement).

La vue d'ensemble est suivie du détail par article de chaque chapitre en dépenses et en recettes.

Le tableau correspondant à la vue d'ensemble des chapitres des opérations d'équipement présente la liste des opérations en précisant si elles sont gérées en AP ou hors AP, les réalisations cumulées, les RAR le cas échéant, les propositions nouvelles et la ventilation des crédits en AP et hors AP.

La vue d'ensemble est suivie :

- Du détail des opérations d'équipement gérées en AP ;
- Du détail des opérations d'équipement gérées hors AP

Ces tableaux présentent une opération par page avec le détail des dépenses et des recettes par article.

- La section de fonctionnement

La section de fonctionnement comporte une vue d'ensemble en dépenses (incluant les AE nouvelles et les crédits de l'exercice) et en recettes, récapitulant les chapitres. Elle est suivie d'une liste du détail par article de chacun des chapitres, en dépenses puis en recettes.

Les dépenses et recettes réelles sont distinguées des dépenses et recettes d'ordre.

1.2.4. La quatrième partie du budget : les annexes

Cette partie du budget vise à compléter l'information des élus et des tiers sur certains éléments patrimoniaux ou relatifs aux engagements de l'entité ainsi que sur les services non individualisés qu'elle gère et sur les établissements publics qui lui sont rattachés. Elle comporte enfin diverses informations relatives à certaines dépenses ou recettes de fonctionnement essentielles, telles que le personnel et le vote des taux d'imposition. La production de ces états est obligatoire.

Certains éléments sont nécessaires aux membres de l'assemblée délibérante pour éclairer et aider à la prise des décisions relatives au budget.

Les principaux états annexés au budget primitif et au compte administratif sont les suivants ²⁶:

- La présentation croisée par fonction, pour les budgets votés par nature. La présentation croisée par fonction est intégrée en tête des annexes et ne fait pas l'objet d'un vote.
- La présentation croisée par nature, pour les budgets votés par fonction ;
- La liste des organismes pour lesquels l'entité soit détient une part du capital, soit a garanti un emprunt, soit a versé une subvention supérieure à 75 000 euros ou représentant plus de 50% du produit figurant au compte de résultat de l'organisme. Cette liste indique le nom, la raison sociale et la nature juridique de l'organisme, ainsi que la nature et le montant de l'engagement financier de l'entité ;
- Le tableau retraçant l'encours des emprunts garantis par l'entité ainsi que l'échéancier de leur amortissement ;
- L'état retraçant l'ensemble des engagements financiers de l'entité résultant des contrats de partenariat prévus à l'article L. 1414-1, et notamment la dette liée à la part investissements des contrats de partenariat ;
- L'état de la dette par catégorie de prêteurs et par catégorie de dettes (emprunts obligataires, emprunts auprès d'établissements de crédit, dépôts et cautionnements reçus, emprunts et dettes assortis de conditions particulières). Il comporte les éléments d'information relatifs aux instruments de couverture de risques financiers éventuellement souscrits (niveau de la garantie, rappel du déroulement antérieur du contrat) et aux crédits de trésorerie, ainsi qu'une répartition de l'encours de dette selon la typologie élaborée par la charte de bonne conduite entre les établissements bancaires et les collectivités locales signée le 7 décembre 2009 et annexée à la circulaire interministérielle n° NOR IOCB1015077C du 25 juin 2010 ;
- L'état des dépréciations et provisions constituées à la date du 1^{er} janvier de l'exercice. Cet état est destiné à permettre à l'assemblée délibérante d'apprécier l'opportunité de maintenir, compléter ou reprendre les provisions déjà constituées en fonction de l'existence et du niveau du risque ou de la dépréciation provisionnée. Un second tableau présente les nouvelles provisions constituées (leur nature, leur objet et leur montant) ;
- L'état des charges transférées en investissement, faisant apparaître la nature de la charge étalée et la durée d'étalement retenue par l'entité ;
- L'état des engagements donnés par l'entité, en ce qui concerne les emprunts garantis, les contrats de crédit-bail, les subventions en annuités ;
- Les éléments de calcul du ratio ;
- Les engagements reçus par l'entité (dont les subventions en annuités éventuellement reçues) ;

²⁶Articles L. 5217-10-14 et D. 5217-18 (métropoles de droit commun et les collectivités utilisant le droit d'option), L. 3661-15 et D. 3661-17 (métropole de Lyon), L. 4425-18 et D. 4425-32 (collectivité de Corse), L. 71-111-14 et D. 71-111-18 (collectivité territoriale de Guyane), L. 72-101-14 et D. 72-101-18 (collectivité territoriale de Martinique) du CGCT.

- L'état des recettes grevées d'affectation spéciale, destiné à servir de compte d'emploi, soit pour les fonds reçus et reversés de façon extrabudgétaire, soit pour les recettes budgétaires affectées à des dépenses particulières et pour lesquelles la présentation croisée ne suffit pas à donner l'information requise ;
- La présentation du mode de financement des opérations pour le compte de tiers ;
- L'état relatif aux services ferroviaires régionaux de voyageurs ;
- La présentation des méthodes comptables utilisées en matière d'amortissement ;
- La présentation de l'équilibre des opérations financières ;
- L'état du personnel ;
- La liste des organismes de regroupement dont l'entité est membre ;
- La liste des établissements ou services créés par l'entité ;
- La liste des bénéficiaires de subventions versées par l'entité dans le cadre du vote du budget. Cette liste précise, pour chacun des bénéficiaires, l'objet et le montant de la subvention ;
- Le tableau retraçant les décisions de l'entité en matière de taux des contributions

La dernière page du budget comporte les signatures des élus de l'assemblée délibérante, avec indication du détail des votes et de la date de transmission au représentant de l'Etat.

Lorsqu'une décision modificative ou le budget supplémentaire a pour effet de modifier le contenu de l'une des annexes au budget primitif, celle-ci doit être à nouveau produite pour le vote de la décision modificative ou du budget supplémentaire.

Les Etats à annexer au seul compte administratif sont les suivants :

- La présentation agrégée des résultats afférents au dernier exercice connu du budget principal et des budgets annexes de l'entité ;
- La liste des concours attribués par l'entité sous forme de prestations en nature ou de subventions ;
- L'état de variation du patrimoine ;
- L'état des travaux en régie ;
- L'état présentant le montant des recettes et des dépenses affectées aux services assujettis à TVA qui ne font pas l'objet d'un budget annexe distinct du budget général ;
- L'état de l'évolution des dépenses consacrées à la formation professionnelle des jeunes, en distinguant notamment les données financières relatives à l'apprentissage, à l'enseignement professionnel sous statut scolaire et aux formations continues en alternance, et en précisant l'utilisation des sommes versées au fonds régional de l'apprentissage et de la formation professionnelle continue en application de l'article L. 6241-9 du code du travail ;
- La liste des subventions attribuées par la collectivité locale au profit de chaque commune au cours de l'exercice ;
- L'état retraçant les actions de formation des élus ;
- L'état présentant l'emploi des crédits communautaires dans le cadre de la subvention globale, ainsi que les fonds reçus et versés par le délégataire ;
- L'état retraçant le compte d'emploi du fonds commun des services d'hébergement ;
- La situation des autorisations de programme et des autorisations d'engagement, ainsi que des crédits de paiement y afférents.

1.3. LES SPECIFICITES DES COMMUNES DE MOINS DE 3500 HABITANTS

1.3.1. La nomenclature comptable

Les communes de moins de 3500 habitants disposeront d'un plan de comptes abrégé à compter de l'exercice 2021.

1.3.2. Les spécificités budgétaires et comptables

1.3.2.1. Le rattachement des produits et des charges à l'exercice

Le rattachement des produits et des charges à l'exercice n'est pas obligatoire pour les communes de moins de 3500 habitants.

1.3.2.2. L'amortissement des immobilisations

Pour les communes de moins de 3500 habitants, seul l'amortissement des subventions d'équipement versées est obligatoire (article L.2321-2, 28° du CGCT).

1.3.2.3. La gestion des services d'eau et d'assainissement pour les communes de moins de 500 habitants

L'article L.2221-11 du CGCT autorise ces communes, lorsqu'elles gèrent un service d'eau ou d'assainissement sous forme de régie simple ou directe, à opter soit pour le maintien du budget annexe d'eau ou d'assainissement, soit pour la réintégration des dépenses et des recettes du service dans le budget principal. Pour cela, les communes doivent produire en annexe au budget et au compte administratif, un état sommaire présentant, article par article, les montants de recettes et de dépenses affectées au service.

2. LES DECISIONS MODIFICATIVES

Des impératifs juridiques, économiques et sociaux, difficiles à prévoir dans leurs conséquences financières, peuvent obliger l'entité à voter des dépenses nouvelles et les recettes correspondantes qui sont dégagées, soit par des ressources nouvelles, soit par des suppressions de crédits antérieurement votés. Ces votes interviennent dans le cadre de décisions modificatives ; les documents qui les décrivent ne comprennent que les chapitres et articles modifiés.

Les décisions modificatives qui peuvent être votées en cours d'année résultent des virements de crédits nécessaires, de l'emploi des recettes non prévues au budget primitif, ou de dépenses ou recettes nouvelles à y inscrire.

Le budget supplémentaire fait partie des décisions modificatives ; il a pour particularité de reprendre les résultats de l'exercice clos (voir ci-dessous).

3. LE BUDGET SUPPLEMENTAIRE

Le budget supplémentaire a pour objet de reprendre les résultats de l'exercice précédent et, éventuellement, de décrire des opérations nouvelles, si les résultats n'ont pas déjà fait l'objet d'une reprise anticipée au BP.

Il ne peut être adopté qu'après le vote du compte administratif de l'exercice précédent dont il intègre les résultats.

Il comprend les reports provenant de l'exercice précédent, des ajustements de recettes et de dépenses du budget primitif du même exercice, et, éventuellement, des dépenses et des recettes nouvelles.

La reprise des résultats intervient après le vote du compte administratif, ou lors de l'adoption du budget primitif de l'exercice suivant en cas de reprise anticipée des résultats.

Elle se traduit par l'inscription des lignes budgétaires suivantes, quel que soit le mode de vote retenu :

- 001 « Solde d'exécution de la section d'investissement reporté » ;
- 002 « Résultat de fonctionnement reporté » ;

Ainsi que, le cas échéant, d'une recette au compte 1068 (chapitre 10 en cas de vote par nature, chapitre 922 en cas de vote par fonction).

De plus, le budget supplémentaire comporte les restes à réaliser en dépenses et en recettes.

Les reports de ces crédits non utilisés ne font pas l'objet d'un nouveau vote de l'assemblée délibérante.

Dès que les résultats de l'exercice précédent sont connus, c'est-à-dire lorsque l'assemblée délibérante a délibéré sur le compte administratif (au plus tard le 30 juin de l'année suivant la clôture de l'exercice), il est nécessaire de les réintroduire dans la gestion en cours, soit pour affecter l'excédent de la section de fonctionnement et reporter le solde d'exécution de la section d'investissement, soit pour résorber les déficits en créant des ressources supplémentaires de manière à aboutir à un équilibre budgétaire par section.

TITRE 2 - L'EXECUTION BUDGETAIRE

CHAPITRE 1

LA DÉTERMINATION ET L’AFFECTATION DU RÉSULTAT

A la clôture de l’exercice, le vote du compte administratif et du compte de gestion constitue l’arrêté des comptes de l’entité.

Cet arrêté permet de dégager :

- le résultat proprement dit (section de fonctionnement) ;
- le solde d’exécution de la section d’investissement ;
- les restes à réaliser des deux sections.

Le solde d’exécution de la section d’investissement, corrigé des restes à réaliser, fait ressortir :

- un besoin de financement (dépenses supérieures aux recettes) ;
- ou un excédent de financement (recettes supérieures aux dépenses).

En fonction des résultats de fonctionnement du compte administratif, l’assemblée doit décider de l’emploi du résultat excédentaire en report en section de fonctionnement et / ou son affectation en section d’investissement (pour tout ou partie), selon les règles exposées ci-après.

1. LE RÉSULTAT (SECTION DE FONCTIONNEMENT)

Le résultat est constitué par le cumul²⁷ :

- du résultat de l’exercice (cumul des titres émis et des annulations de mandats – cumul des mandats émis et des annulations de titres),
- et du résultat reporté.

Les prévisions étant équilibrées en dépenses et en recettes, le résultat d’exécution est influencé par :

- les écarts éventuels liés au taux d’exécution des prévisions (exécution inférieure aux prévisions en dépenses, exécution supérieure ou inférieure aux prévisions en recettes) ;
- la non-exécution pendant l’exercice du « virement de la section de fonctionnement à la section d’investissement » prévu au budget.

En effet, lors de l’établissement du budget, il est possible de prévoir un autofinancement qui permet de financer, pour partie, les dépenses de la section d’investissement.

Cet autofinancement, qui fait l’objet d’une inscription dès le budget primitif, est composé :

- d’une part, des dotations aux amortissements et des autres opérations d’ordre,
- et d’autre part, d’un complément appelé « virement de la section de fonctionnement à la section d’investissement ».

Toutefois, si les dotations aux amortissements ainsi que les autres opérations d’ordre font l’objet d’une exécution budgétaire, le virement de la section de fonctionnement vers la section d’investissement ne fait, pour sa part, l’objet *d’aucune exécution budgétaire*.

²⁷ Articles D. 5217-12 (métropoles de droit commun et les collectivités utilisant le droit d’option), D. 3661-11 (métropole de Lyon), D. 4425-24 (collectivité de Corse), D. 71-111-11 (collectivité territoriale de Guyane), D. 72-101-11 (collectivité territoriale de Martinique) du CGCT.

En effet, ce virement n'est inscrit au budget de l'exercice N que pour permettre, d'une part, de prévoir les ressources de fonctionnement nécessaires à sa réalisation et, d'autre part, d'exécuter dès l'exercice N les dépenses d'investissement qu'il est prévu d'autofinancer.

2. LE SOLDE D'EXÉCUTION (SECTION D'INVESTISSEMENT)

Le solde d'exécution est constitué par le cumul²⁸ :

- de la différence entre le montant des émissions de titres, et des annulations de mandats et le montant des mandats et des annulations de titres de l'exercice ;
- et du résultat reporté.

Ce solde d'exécution, complété des restes à réaliser en recettes et en dépenses, fait ressortir :

- un besoin de financement, si les dépenses sont supérieures aux recettes ;
- un excédent de financement, si les recettes sont supérieures aux dépenses.

Comme précisé au paragraphe précédent, le virement de la section de fonctionnement vers la section d'investissement ne fait l'objet d'aucune exécution budgétaire.

Ainsi, dans l'hypothèse d'une exécution totale des prévisions, la section d'investissement du compte administratif fait ressortir un besoin de financement équivalent au virement prévisionnel.

Ce besoin de financement se trouve couvert lors de l'affectation du résultat excédentaire (de la section de fonctionnement).

L'entité peut également affecter le résultat excédentaire (de la section de fonctionnement) au-delà du besoin de financement de la section d'investissement en dotations complémentaires.

Par ailleurs, une reprise de l'excédent de la section d'investissement en section de fonctionnement est possible dans les cas suivants²⁹ :

- pour le produit de cession d'une immobilisation reçue au titre d'un don ou d'un legs (si le légataire ou le donataire ne l'a pas expressément affecté à l'investissement)
- pour le produit de la vente d'un placement budgétaire, pour la part financée à l'origine par la section de fonctionnement ;
- pour l'excédent de la section d'investissement résultant de la dotation complémentaire en réserves (cf. § 4) et constaté au compte administratif au titre de deux exercices consécutifs, afin de contribuer à l'équilibre de la section de fonctionnement.

Lorsque les conditions ci-dessus ne sont pas réunies, et en raison de circonstances exceptionnelles et motivées, en application des articles L. 2311-6 et D. 2311-14 du CGCT, l'entité peut solliciter une décision conjointe des ministres chargés du budget et des collectivités locales, qui peut porter sur un ou plusieurs exercices, afin de reprendre l'excédent prévisionnel de la section d'investissement en section de fonctionnement dès le vote du budget primitif.

Dans tous les cas, la reprise fait l'objet d'une délibération motivée de l'assemblée délibérante.

²⁸ Articles D. 5217-12 (métropoles de droit commun et les collectivités utilisant le droit d'option), D. D. 3661-10 (métropole de Lyon), D. 4425-24 (collectivité de Corse), D. 71-111-10 (collectivité territoriale de Guyane) et D. 72-101-10 (collectivité territoriale de Martinique) du CGCT.

²⁹ Articles, L. 5217-10-12 et D. 5217-15 (métropoles de droit commun et les collectivités utilisant le droit d'option), L. 3661-12 et D. 3661-14 (métropole de Lyon), L. 4425-15 et D. 4425-28 (collectivité de Corse), L. 71-111-11 et D. 71-111-14 (collectivité territoriale de Guyane), L. 72-101-11 et D. 72-101-14 (collectivité territoriale de Martinique) du CGCT.

Elle précise son origine et les conditions de son évaluation.

3. LES RESTES À RÉALISER

Cf. Voir le 1. 3. 3 du chapitre 1 du titre 1 intitulé « Le budget ».

4. L’AFFECTATION DU RÉSULTAT³⁰

Le résultat apparaissant au compte administratif, sur lequel porte la décision d’affectation, est le résultat cumulé de la section de fonctionnement constaté à la clôture de l’exercice.

Pour la détermination du résultat à affecter, il n’est pas tenu compte des restes à réaliser de la section de fonctionnement, à la différence de l’appréciation du déficit visé à l’article L 1612-14 du CGCT conduisant à la saisine de la Chambre Régionale des Comptes.

Seul le besoin de financement de la section d’investissement intègre les restes à réaliser de cette section en dépenses et en recettes (Cf. paragraphe 2).

Après constatation du résultat de fonctionnement, l’assemblée délibérante affecte ce résultat, s’il est excédentaire, en tout ou en partie au financement de la section d’investissement et, le cas échéant, pour son solde, au financement de la section de fonctionnement.

Le résultat cumulé excédentaire doit être affecté en priorité³¹ :

- à la couverture du besoin de financement dégagé par la section d’investissement (compte 1068),
- pour le solde et selon la décision de l’assemblée délibérante :
 - en excédents de fonctionnement reportés (report à nouveau créditeur sur la ligne codifiée 002)
 - ou en une dotation complémentaire en section d’investissement (compte 1068).

L’affectation en section d’investissement s’effectue au vu de la délibération de l’assemblée. Le solde d’exécution d’investissement fait l’objet d’un simple report en section d’investissement (ligne codifiée 001), quel qu’en soit le sens.

Les restes à réaliser sont également reportés.

La recette résultant de l’affectation est reprise au budget au compte 1068 ; elle permet notamment de couvrir le besoin de financement de la section d’investissement (solde d’exécution et restes à réaliser).

L’affectation en section d’investissement est une opération semi-budgétaire, se traduisant par l’émission d’un titre de recettes sur le compte 1068.

Au vu du titre de recettes appuyé de la délibération d’affectation du résultat, le comptable crédite le compte 1068 par le débit du compte 110 « Report à nouveau (solde créditeur) ».

Lorsque le résultat cumulé est déficitaire, il n’est pas affecté mais seulement inscrit en report à nouveau sur la ligne codifiée 002.

³⁰ Articles L. 5217-10-11 (métropoles de droit commun et les collectivités utilisant le droit d’option), L. 3661-11 (métropole de Lyon), L. 4425-14 (collectivité de Corse), L. 71-111-10 (collectivité territoriale de Guyane), L. 72-101-10 (collectivité territoriale de Martinique) du CGCT

³¹ Articles D. 4425-26 (collectivité de Corse), D. 5217-13 (métropoles de droit commun), D. 71-111-12 (collectivité territoriale de Guyane), D. 72-101-12 (collectivité territoriale de Martinique) du CGCT.

5. EXEMPLES

Soit un autofinancement prévu au budget primitif de l'exercice N égal à 1 000. Le budget primitif se présente alors de la façon suivante :

	Dépenses	Recettes
INVESTISSEMENT	Dépenses 3 000	Recettes 2 000 021 Virement de la section de fonctionnement 1 000
FONCTIONNEMENT	Dépenses 6 000 023 Virement à la section d'investissement 1 000	Recettes 7 000

Par mesure de simplification, il n'est pas retenu de restes à réaliser.

1^{er} cas

Au compte administratif de l'exercice N :

- le résultat est un excédent de 1 000,
- le besoin de financement de la section d'investissement est de 1000.

L'entité affecte le résultat au compte 1068 « excédents de fonctionnement capitalisés ».

Budget supplémentaire de l'exercice N + 1 *

	Dépenses	Recettes
INVESTISSEMENT	001 Solde d'exécution de la section d'investissement reporté 1 000	1068 Excédents de fonctionnement capitalisés 1 000
FONCTIONNEMENT		

* ou au budget primitif si le compte administratif est voté avant celui-ci.

Le besoin de financement est couvert et l'autofinancement réalisé.

Il n'y a pas de résultat reporté en fonctionnement (puisqu'il a été totalement affecté).

2^{ème} cas

Au compte administratif de l'exercice N,

- le résultat est un excédent de 1 200 : il y a donc 200 d'excédent supplémentaire par rapport aux prévisions ;
- le besoin de financement de la section d'investissement est de 1000.

L'entité affecte le résultat selon les deux options décrites ci-après.

1^{ère} option :

L'entité affecte le résultat en totalité à l'investissement - compte 1068 « excédents de fonctionnement capitalisés »

Budget supplémentaire de l'exercice N + 1

	Dépenses	Recettes
	Dépenses nouvelles 200	c/1068 1 200

INVESTISSEMENT	001 Solde d'exécution de la section d'investissement reporté 1 000	
FONCTIONNEMENT		

L'excédent de l'autofinancement réalisé par rapport aux prévisions (soit 200) permet de financer de nouvelles dépenses d'investissement.

2ème option :

L'entité affecte le résultat en réserves au c/1068 pour 1 000 et en report de fonctionnement pour 200.

Budget supplémentaire de l'exercice N+1

	Dépenses	Recettes
INVESTISSEMENT	001 Solde d'exécution de la section d'investissement reporté 1 000	c/1068 1 000
FONCTIONNEMENT	Dépenses nouvelles 200	002 Excédent reporté 200

L'excédent de l'autofinancement réalisé par rapport aux prévisions (soit 200) permet de financer de nouvelles dépenses de fonctionnement.

3^{ème} cas

Au compte administratif de l'exercice N :

- le résultat de fonctionnement est un excédent de 700,
- le besoin de financement de la section d'investissement est de 1000.

L'entité affecte le résultat en réserves pour 700 (pas de possibilité de report en fonctionnement).

Il doit équilibrer la section d'investissement afin de compenser l'insuffisance de l'autofinancement pour 300.

Budget supplémentaire de l'exercice N+1

	Dépenses	Recettes
INVESTISSEMENT	001 Solde d'exécution 1000 de la section d'investissement reporté	Recettes nouvelles * 300 c/1068 700
FONCTIONNEMENT		

* ou réduction des dépenses d'investissement.

4^{ème} cas

Au compte administratif de l'exercice N :

- le résultat de fonctionnement est un déficit de 100,
- le besoin de financement de la section d'investissement est de 1000.

Aucune affectation n'est possible.

Au budget supplémentaire, l'entité doit résorber, non seulement le solde d'exécution déficitaire d'investissement, mais aussi le déficit de fonctionnement.

Le cas échéant, il y a saisine de la Chambre régionale des comptes si le déficit global excède le pourcentage prévu à l'article L 1612-14 du CGCT.

Budget supplémentaire de l'exercice N+1

	Dépenses	Recettes
INVESTISSEMENT	001 Solde d'exécution de la section d'investissement reporté 1 000	Recettes nouvelles * 1 000
FONCTIONNEMENT	002 Déficit reporté 100	Recettes nouvelles * 100

(*)ou réduction de dépenses

En d'autres termes, la procédure consiste d'abord à prévoir dans le budget le résultat attendu de l'exercice et à le constater lors de l'approbation du compte administratif, puis à l'affecter, soit à l'investissement (compte 1068), soit en report à nouveau.

L'affectation à l'investissement est toujours prioritaire pour couvrir le besoin de financement de la section d'investissement. Seul le surplus éventuel peut être maintenu en fonctionnement.

6. LE CAS PARTICULIER DE LA REPRISE ANTICIPEE DES RESULTATS. ³²

La reprise des résultats a habituellement lieu après le vote du compte administratif et l'affectation des résultats (cf. *supra*).

Cependant, l'entité peut souhaiter reprendre les résultats avant l'arrêté du compte de gestion et l'adoption du compte administratif.

Cette reprise est possible, sur la base d'estimations, à condition toutefois qu'elle intervienne après la fin de la journée complémentaire et avant la date limite de vote du budget.

Les différents éléments faisant l'objet de cette procédure doivent obligatoirement être repris (ou affectés) dans leur totalité. Il ne peut y avoir de reprise partielle.

- Lorsque le résultat excédentaire de la section de fonctionnement est repris par anticipation, la reprise s'effectue dans les conditions suivantes :
 - l'excédent de la section de fonctionnement est destiné à couvrir en priorité le besoin de financement de la section d'investissement (intégrant les restes à réaliser) ;
 - le solde disponible peut être inscrit soit en section de fonctionnement, soit en section d'investissement.

Le besoin de financement de la section d'investissement ou, le cas échéant, l'excédent de la section d'investissement est également repris par anticipation.

Les restes à réaliser des deux sections doivent être repris, ainsi que la prévision d'affectation.

³² Articles L. 5217-10-11 et D. 5217-14 (métropoles de droit commun et les collectivités utilisant le droit d'option), L. 3661-11 et D. 3661-13 (métropole de Lyon), L. 4425-14 et D. 4425-27 (collectivité de Corse), L. 71-111-10 et D. 71-111-13 (collectivité territoriale de Guyane), L. 72-101-10 et D. 72-101-13 (collectivité territoriale de Martinique) du CGCT.

- Lorsque le résultat déficitaire de la section de fonctionnement est repris par anticipation, la reprise s'effectue dans les conditions suivantes :
 - Le déficit est repris en dépenses de la section de fonctionnement ;
 - Le besoin de financement de la section d'investissement ou, le cas échéant, l'excédent de la section d'investissement est également repris par anticipation ;
 - Les restes à réaliser des deux sections doivent être repris.

La reprise anticipée doit être justifiée par une fiche de calcul du résultat prévisionnel établie par le président de l'entité et attestée par le comptable, accompagnée soit du compte de gestion, s'il a pu être établi à cette date, soit d'une balance et d'un tableau des résultats de l'exécution du budget visé par le comptable et accompagnés de l'état des restes à réaliser au 31 décembre.

Lors du vote du compte administratif, les résultats sont définitivement arrêtés.

Lorsque les résultats font apparaître une différence avec les montants repris par anticipation, l'assemblée délibérante doit procéder à la régularisation dans la plus proche décision budgétaire suivant le vote du compte administratif et, en tout état de cause, avant la fin de l'exercice suivant l'exercice clos.

S'il s'agit d'une différence négative, la recette inscrite à la ligne 002 est diminuée du montant de cette différence. La rectification correspondante peut, le cas échéant, donner lieu à inscription d'office dans le cadre des dispositions organisant le contrôle budgétaire.

S'il s'agit d'une différence positive, la régularisation donne lieu à une augmentation de la recette inscrite à la ligne 002 pour le montant de la différence.

Par ailleurs, nonobstant les rectifications ci-dessus, si, à l'occasion de l'affectation des résultats, l'entité décide d'affecter en section d'investissement plus que le besoin de financement constaté au compte administratif, elle procède aux diminutions des lignes 002 « Résultat de fonctionnement reporté » et, le cas échéant, 021 « Virement de la section de fonctionnement » et 023 « Virement à la section d'investissement » (en cas de vote par nature) ou 951 « Virement de la section de fonctionnement » et 953 « Virement à la section d'investissement » (en cas de vote par fonction).

En tout état de cause, la délibération d'affectation du résultat doit intervenir, comme pour la reprise classique des résultats, après le vote du compte administratif, qu'il y ait ou pas différence avec la reprise anticipée.

Enfin, l'exécution du titre de recettes sur le compte 1068 ne peut avoir lieu qu'après le vote du compte administratif et au vu de la délibération d'affectation.

TITRE 3

LA TENUE DES COMPTABILITES

Le principe de la séparation des fonctions entre l'ordonnateur et le comptable implique que chacun d'eux doit tenir une comptabilité lui permettant de décrire et de contrôler les différentes phases des opérations relevant de sa responsabilité au niveau des dépenses et des recettes.

Le paiement d'une dépense s'effectue en quatre phases :

- l'engagement, défini comme l'acte par lequel un organisme public crée ou constate à son encontre une obligation de laquelle résultera une charge ;
- la liquidation, qui a pour objet de vérifier la réalité de la dette et d'arrêter le montant de la dépense ;
- le mandatement, par lequel l'ordonnateur donne l'ordre de payer la dépense ;
- le paiement, qui est l'acte par lequel l'organisme public se libère de sa dette.

Conformément au principe de séparation de l'ordonnateur et du comptable posé par le décret n° 2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique, les trois premières phases relèvent de l'ordonnateur, la quatrième et dernière du comptable.

Pour les recettes, il existe trois phases :

- la liquidation, qui a pour objet de déterminer le montant de la dette des redevables ;
- l'émission du titre de recettes, par lequel l'ordonnateur donne l'ordre de recouvrer la recette ;
- le recouvrement qui a pour objet, pour le créancier, d'obtenir de son débiteur qu'il s'acquitte de la dette d'argent qu'il a contractée envers lui.

Conformément au principe de séparation de l'ordonnateur et du comptable posé par le décret n° 2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique, les deux premières phases incombent à l'ordonnateur, la troisième au comptable.

CHAPITRE 1

LA COMPTABILITE DE L'ORDONNATEUR

1. PRINCIPES

Aucun support papier ni informatique n'est préconisé pour la tenue de la comptabilité du président ou maire de l'entité.

Quelles que soient les formes retenues pour sa tenue, celle-ci doit permettre de connaître en permanence :

- les crédits ouverts en dépenses et les prévisions de recettes ;
- les crédits disponibles pour engagement ;
- les crédits disponibles pour mandatement ;
- les dépenses réalisées et les recettes réalisées ;
- l'emploi fait des recettes grevées d'affectation spéciale.

En outre, le code général des collectivités territoriales oblige le président ou maire de l'entité à tenir une comptabilité de l'engagement des dépenses.

Cette comptabilité doit permettre, en fin d'exercice, d'établir dans toutes ses parties le compte administratif et aider également celui-ci à établir les budgets à venir.

Afin de parvenir à cet objectif, le président ou maire de l'entité doit mettre en œuvre les éléments suivants :

- la comptabilité des dépenses engagées ;
- la comptabilisation des émissions de titres et de mandats ;
- la comptabilité des recettes grevées d'affectation spéciale ;
- la confection des Etats spéciaux de fin d'exercice ;
- l'établissement, le vote et le contrôle du compte administratif.

2. LA COMPTABILITÉ DES DÉPENSES ENGAGÉES

2.1. PRESENTATION GENERALE

L'article 30 du décret n° 2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique précise que « l'engagement est l'acte juridique par lequel une personne morale (...) crée ou constate à son encontre une obligation de laquelle il résultera une dépense. L'engagement respecte l'objet et les limites de l'autorisation budgétaire. ».

La comptabilité des dépenses engagées se tient de manière annuelle au niveau du support de l'engagement, c'est-à-dire, au niveau, des autorisations d'engagement et des autorisations de programme, et au niveau, des crédits de paiement non couverts par une autorisation d'engagement ou une autorisation de programme.

2.2. LES NOTIONS RELATIVES A L'ENGAGEMENT

2.2.1. Engagement juridique et comptable

L'engagement se décompose en un engagement comptable et un engagement juridique.
L'engagement comptable représente la réservation des crédits à la dépense.

L'engagement juridique constate l'obligation de payer : il correspond à la définition donnée à l'article 30 du décret du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique. Cette obligation résulte notamment d'un contrat, d'un marché, d'une convention, d'une lettre de commande, un acte de vente, d'une délibération.

2.2.2. Engagements ponctuels et provisionnels

L'engagement comptable peut être ponctuel ou provisionnel.

La dépense peut faire l'objet d'un engagement provisionnel au début de l'exercice. En effet, dès le 1^{er} janvier de l'exercice, certaines dépenses peuvent faire l'objet d'une estimation. Il en va ainsi pour les marchés, les contrats d'entretien et la rémunération du personnel en place.

Il n'est pas alors nécessaire d'attendre le moment du paiement effectif de la dépense pour constater l'engagement puisque l'obligation de payer existe dès le 1er janvier.

Les engagements ponctuels concernent les autres dépenses, pour lesquelles l'obligation de payer intervient en cours d'année : recrutement du personnel ou changement des conditions de rémunération, nouveaux contrats ou marchés, et toutes les dépenses ponctuelles non formalisées dans un document contractuel.

2.2.3. Engagement anticipé

Le président ou maire de l'entité peut décider d'opérer des engagements comptables relatifs à une dépense dont la réalisation est certaine ou quasi certaine, mais pour laquelle l'entité n'a encore contracté aucun engagement juridique.

Ces engagements ne constituent qu'une simple réservation de crédit.

Si l'engagement juridique intervient en cours d'exercice, il s'inscrit dans la limite de l'engagement comptable, avec les ajustements éventuellement nécessaires.

Si aucun engagement juridique n'est intervenu avant la clôture de l'exercice, ou s'il est intervenu pour un montant inférieur, le montant des engagements comptables non suivis d'engagements juridiques ne fait l'objet d'aucun report sur l'exercice suivant.

2.2.4. Engagement spécifique et engagement global

La comptabilité d'engagement est servie dès qu'un engagement juridique est constaté : on parle d'engagement spécifique.

Toutefois, cette règle générale connaît des exceptions, regroupées sous la notion d'engagement global.

Il s'agit :

- d'engagements dont le montant est précisément déterminé, mais pour lesquels la comptabilité d'engagement sera renseignée périodiquement.
- C'est le cas par exemple des dépenses de personnel, pour lesquelles il est admis de ne pas servir la comptabilité d'engagement au fur et à mesure des recrutements et des départs, mais d'y procéder selon un rythme fixé par l'entité.

- d'engagements concernant des types de dépenses pour lesquels il serait très difficile de constater individuellement l'engagement juridique. Dans ces domaines, il est admis que le service de la comptabilité d'engagement s'opère en fonction d'éléments statistiques liés à l'observation des rythmes et / ou des taux d'exécution des prévisions budgétaires.

2.2.5. Les cas particuliers

2.2.5.1. Les engagements et mandatements dans le cadre des AP/CP et AE/CP

Les autorisations de programme (section d'investissement) et d'engagements (section de fonctionnement) constituent une planification indicative d'une opération. Les crédits de paiements correspondant sont les crédits pouvant être engagés annuellement.

La procédure des AP/CP et AE/CP a pour objet de n'inscrire au budget que les seuls crédits qui concernent l'exercice.

L'ouverture d'une autorisation de programme ou d'engagement s'effectue par délibération de l'organe délibérant fixant le montant estimatif de la dépense. L'autorisation de programme ou d'engagement représente le montant maximum des crédits pouvant être engagés au titre des dépenses considérées.

Pour le mandatement de ces dépenses, la consommation des crédits se réfère en revanche aux crédits de paiement ouverts pour l'exercice.

En effet, l'équilibre du budget s'apprécie par rapport aux seuls crédits de paiement.

Si le budget n'est pas voté avant le 1^{er} janvier de l'exercice, le président ou maire de l'entité, sur autorisation de l'organe délibérant, peut liquider et mandater les dépenses inscrites dans une autorisation de programme ou d'engagement ouverte au cours des exercices antérieurs dans la limite d'un montant de crédits de paiement par chapitre égal aux tiers des autorisations de programme ouvertes au cours de l'exercice précédent. L'autorisation donnée par l'organe délibérant précise le montant et l'affectation des crédits concernés.

Les crédits correspondants sont inscrits au budget lors de son adoption.

2.2.5.2. Les engagements relatifs aux subventions versées

La décision d'attribution d'une subvention par l'organe délibérant donne lieu à une délibération distincte du vote du budget, qui constitue un engagement juridique justificatif de paiement.

Toutefois, pour les subventions dont l'attribution n'est pas assortie de conditions d'octroi, l'organe délibérant peut décider :

- 1° D'individualiser au budget les crédits par bénéficiaire ;
- 2° D'établir, dans un état annexé au budget, une liste des bénéficiaires avec, pour chacun d'eux, l'objet et le montant de la subvention.

Par conséquent, pour les subventions dont l'attribution n'est pas assortie de condition d'octroi, l'individualisation des organismes bénéficiaires dans le cadre des documents budgétaires vaut décision d'attribution des subventions en cause.

La comptabilité des engagements doit être servie dès la constatation de l'engagement juridique.

Toutefois, il est admis une souplesse compte tenu du nombre d'opérations de ce type et du fait qu'il existe un décalage entre la prévision de subvention et sa notification au bénéficiaire, véritable point de départ de l'engagement juridique.

Afin de pallier cette difficulté, il est admis que l'observation dans le temps des écarts prévisions / engagements permette de dégager statistiquement des rythmes moyens d'engagement juridique. Aussi, est-il admis que le service de la comptabilité d'engagement puisse s'effectuer en fonction de ces rythmes.

2.3. TENUE DE LA COMPTABILITE DES DEPENSES ENGAGEES

La comptabilité des dépenses engagées concerne l'ensemble des dépenses d'investissement et de fonctionnement.

2.3.1. Niveau de constatation et de suivi de l'engagement

Le budget est présenté et exécuté par le Président ou maire de l'entité au niveau de l'article. L'engagement, qui constitue la première phase de l'exécution de la dépense, est également constaté au niveau de l'article.

Le suivi et le contrôle de la consommation des crédits s'effectuent, quant à eux, au niveau retenu par l'organe délibérant : chapitre, article ou opération

A titre d'exemple, lors de la passation d'une commande de petit équipement, le Président ou maire de l'entité constate, dans le budget voté par nature et par article, un engagement comptable à l'article 60632 « Fournitures de petit équipement », mais apprécie la disponibilité des crédits au niveau du chapitre 011 « Charges à caractère général ». S'il a voté par fonction et par chapitre, l'engagement est constaté au chapitre 920 « services généraux ».

2.3.2. Déroulement des opérations d'engagement

Dès que la décision est prise de procéder à une dépense, et/ou formalisée par un bon de commande, un marché ou tout autre acte de l'entité, le montant prévisionnel de la dépense est inscrit dans les engagements que cette autorisation découle d'une autorisation de programme ou d'engagement ou d'un crédit de paiement.

2.3.2.1. L'engagement sur le fondement d'une autorisation d'engagement ou de programme

Dans le cadre d'une gestion pluriannuelle, le président ou maire doit connaître, les engagements qui ont été pris sur le fondement des autorisations et qui n'ont pas été pris sur le fondement d'un crédit de paiement. L'engagement pris sur le fondement d'une autorisation d'engagement ou de programme permet à l'entité de s'engager juridiquement sur des dépenses futures notamment dans le cadre de marché public. Néanmoins, le mandatement de la dépense est conditionné à l'inscription de crédit disponible durant l'exercice budgétaire. Le mandatement ne peut pas s'effectuer sur le fondement des autorisations d'engagements ou de programme sans crédit de paiement.

La première inscription à effectuer est celle concernant l'ouverture de crédits.

En principe, elle correspond aux crédits ouverts au budget primitif. Les ouvertures de crédits figurent en tête du chapitre (ou de l'article), avec la mention du document dont elles ressortent : budget primitif, budget supplémentaire ou décisions modificatives, ou autorisation de programme ou d'engagement.

Le nouveau crédit disponible s'obtient en faisant la différence entre le crédit disponible précédent et le montant de l'engagement.

Si un engagement est annulé, son montant est déduit des engagements précédents, ce qui rétablit à due concurrence les crédits disponibles. Cependant, le règlement budgétaire et financier peut prévoir que les crédits annulés le sont définitivement et ne peuvent pas faire l'objet d'un redéploiement.

La référence à l'engagement est constituée par le numéro du bon de commande ou par la numérotation ou codification donnée par l'entité.

Il convient d'évoquer deux cas particuliers, concernant le crédit : le crédit ouvert avant le vote du budget ou sur le fondement d'un crédit de paiement ouvert dans le cadre d'une AP/AE.

- ***Crédits d'engagement avant le vote du budget***

Lorsque le vote du budget primitif n'a pas encore été effectué, le suivi des crédits s'effectue dans les conditions prévues à l'article L. 1612-1 du code général des collectivités territoriales :

- en section de fonctionnement sur la base du budget de l'exercice précédent ;
- en section d'investissement, dans la limite du quart des crédits ouverts au budget de l'exercice précédent, non compris les crédits afférents au remboursement de la dette ;
- en ce qui concerne le remboursement de l'annuité de la dette en capital, il ne peut y avoir d'engagement nouveau au titre de l'exercice ; le Président ou maire de l'entité n'est autorisé qu'à mandater des dépenses déjà engagées au 1^{er} janvier.
- pour les dépenses d'investissement incluses dans une autorisation de programme, l'engagement s'effectue dans la limite d'un montant de crédits de paiement par chapitre égal aux tiers des autorisations de programme ouvertes au cours de l'exercice précédent.

Pour les dépenses d'investissement, une autorisation préalable de l'organe délibérant est nécessaire pour permettre au Président ou maire de l'entité d'engager les dépenses.

Toutes les dépenses engagées avant le vote du budget dans les conditions ci-dessus, y compris celles déjà liquidées et mandatées, sont inscrites au budget primitif (dernier alinéa de l'article L 1612-1 du code général des collectivités territoriales).

- ***Crédits d'engagement dans le cadre d'une AP/AE***

Dans le cadre d'une gestion pluriannuelle, le niveau de consommation des crédits de paiement afférents à un engagement pluriannuel est suivi dans l'état relatif à la situation des autorisations de programme et des autorisations d'engagement des documents budgétaires.

La comptabilité du Président ou maire de l'entité doit permettre de déterminer les crédits disponibles en investissement comme en fonctionnement par différence entre :

- d'une part, le total des ouvertures de crédits ;

- et, d'autre part, le total des dépenses engagées non mandatées et le total des mandats émis.

Dans le cadre de la gestion pluriannuelle, les crédits de paiement compris dans une autorisation d'engagement et une autorisation de programme ont vocation à tomber en fin d'exercice sous réserve des dispositions prévues au § 2. 3. 2. 6.

2.3.2.2. Constatation du service fait

La constatation du service fait dans la comptabilité des engagements permet de suivre l'exécution matérielle de la dépense.

En outre, pour les dépenses de la section de fonctionnement et non gérées dans le cadre d'une autorisation de programme ou d'engagement, elle permet d'établir en fin d'exercice l'état des restes à réaliser.

La constatation du service fait se matérialise par l'enregistrement dans la comptabilité des dépenses engagées de la date d'exécution de la prestation.

Le service fait doit être porté à la connaissance de l'ordonnateur.

2.3.2.3. Mandatements

Les mandatements sont constatés dans la comptabilité d'engagement. Le suivi des crédits disponibles s'effectue à partir des crédits budgétaires de l'année. L'inscription du mandatement dans la comptabilité d'engagement fait référence au numéro de mandat :

- Si le montant du mandatement excède celui de l'engagement, un engagement complémentaire est immédiatement constaté.
- Si le montant du mandatement est inférieur à celui de l'engagement, l'engagement est réduit à due concurrence.
- Si le montant du mandatement est égal à celui de l'engagement, l'engagement n'est pas modifié.

Dans le cas particulier, où le mandatement est quasiment concomitant à l'engagement, l'engagement doit quand même être constaté dans la série ou la codification prévue à cet effet dans la comptabilité d'engagement. En effet, l'engagement doit être constaté pour effectuer le mandatement, afin de déterminer le crédit disponible.

2.3.2.4. Arrêt des inscriptions

Il y a lieu d'arrêter les inscriptions au 31 décembre, conformément à la règle d'annualité, et ce pour chacune des deux sections. La journée complémentaire étant le prolongement de l'exercice, elle est prise en compte à ce titre.

2.3.2.5. Rattachement des charges

Le rattachement porte sur les dépenses engagées pour lesquelles le service fait a été constaté sans que la facture ne soit parvenue.

Ces dépenses, récapitulées sur un état détaillé par chapitre d'imputation et rappelant le numéro et le montant de l'engagement, donnent lieu à l'émission de mandats de rattachement.

Ces mandats sont constatés dans la comptabilité d'engagement.

2.3.2.6.Établissement de l'état des restes à réaliser

Les restes à réaliser correspondent (Cf. § 6. 2. « Les restes à réaliser » du présent chapitre) :

- pour les dépenses d'investissement, aux dépenses engagées non mandatées ;
- pour les dépenses de fonctionnement, aux dépenses engagées et n'ayant pas donné lieu à mandatement ou à rattachement (mandat au fournisseur ou mandat de rattachement).

L'état est établi au 31 décembre de l'exercice. L'état des restes à réaliser, détaillé par chapitre ou article en fonction du vote de l'organe délibérant, est arrêté en toutes lettres et visé par le Président ou maire de l'entité.

Un exemplaire est joint au compte administratif à titre de justification des restes à réaliser qui y sont inscrits. Deux exemplaires sont adressés au comptable qui les vise et en retourne un exemplaire au Président ou maire de l'entité. Ce dernier le joint au budget de reprise du résultat de l'exercice à titre de justification.

La définition des restes à réaliser s'applique indifféremment que les crédits de paiement soient ou non compris dans une autorisation d'engagement ou une autorisation de programme. En effet, aucune disposition ne permet de déroger au principe de constatation en restes à réaliser des crédits de paiement adossés à un engagement juridique et non mandatés au 31 décembre.

Ainsi, dans un cadre pluriannuel, la constitution des restes à réaliser n'est possible que pour des crédits de paiement afférents à une autorisation de programme votée, affectée et engagée (inscrits au budget et adossés à un engagement juridique).

En principe, les crédits de paiement compris dans une autorisation d'engagement ou une autorisation de programme non engagés en fin d'exercice sont frappés de caducité.

Toutefois, il est admis que les entités puissent définir dans leur règlement budgétaire et financier des règles régissant les modalités de report des crédits de paiement correspondant à des autorisations de programme votées et affectées dès lors que ceux-ci ne sont pas adossés à un engagement juridique en fin d'exercice. Ainsi, pour ces crédits de paiement, le règlement budgétaire et financier peut prévoir des reports de crédits de paiement d'une année sur l'autre dans des cas de retards de travaux ou pour solder des programmes en cours.

2.3.2.7.Production de l'état des dépenses engagées non mandatées en cours d'exercice

Dans le cadre des procédures prévues par les articles L. 1612-2, L. 1612-5, L. 1612-9, L. 1612-14, L. 1612-15, L. 1612-16 et L. 1612-18 du code général des collectivités territoriales, les autorités chargées du contrôle budgétaire peuvent demander la production d'Etats des dépenses engagées en cours d'exercice.

3. COMPTABILISATION DES ÉMISSIONS DE MANDATS ET DE TITRES DE RECETTES

3.1. COMPTABILISATION DES MANDATS

Les mandats sont émis dans une série continue.

L'émission d'un mandat suppose la comptabilisation préalable de l'engagement correspondant (voir §2 « Comptabilité des dépenses engagées » du présent chapitre).

Lors de l'émission du mandat, il convient d'annoter la comptabilité des dépenses engagées du numéro du mandat et de son montant et d'opérer, le cas échéant, les ajustements d'engagements nécessaires.

Les mandats sont toujours imputés sur *l'article* budgétaire, même lorsque l'organe délibérant a voté le budget par chapitre.

L'existence des crédits disponibles s'apprécie au regard de l'exercice budgétaire (ou avant le vote du budget dans les conditions prévues par l'article L. 1612-1 du CGCT).

Les mandats sont transmis au comptable pour prise en charge et paiement.

3.2. COMPTABILISATION DES TITRES DE RECETTES

Les titres de recettes sont émis dans une série continue.

La comptabilité doit permettre de connaître à tout moment, au niveau de vote retenu par l'organe délibérant, le montant des émissions réalisées ; elle doit également permettre de connaître le détail par articles budgétaires des émissions réalisées.

Il est rappelé que les titres émis (sur produits encaissés ou rattachés) et les titres restant à émettre (et inscrits en restes à réaliser) doivent être appuyés de justifications. Les titres de recettes sont transmis au comptable pour prise en charge et recouvrement.

4. COMPTABILITÉ DES RECETTES GREVÉES D'AFFECTATION SPÉCIALE

Les recettes grevées d'affectation spéciale sont inscrites au budget. L'emploi peut en être suivi d'une manière continue.

Si le principe général demeure la non-affectation des recettes aux dépenses, de nombreux textes législatifs ou réglementaires organisent de telles affectations (cf. annexe n° 7 du présent Tome "Recettes grevées d'affectation spéciale").

En investissement :

- les dons et legs reçus peuvent être grevés de charges ou d'affectation spéciales ;
- le revenu des fondations ;
- la plupart des subventions reçues par les entités sont attribuées au titre d'un équipement spécifique ou d'un groupe d'équipements.

Le compte d'emploi de ces recettes s'obtient par lecture des documents budgétaires, dans la mesure où l'organe délibérant a voté une opération³³ particulière correspondant aux dépenses effectuées pour l'emploi de la recette. Ainsi, lorsque l'organe délibérant a individualisé une opération « travaux d'aménagement du bâtiment du legs X... », la fiche d'opération tient lieu de compte d'emploi de cette recette affectée.

Dans le cas contraire, il convient de servir l'état des recettes grevées d'affectation spéciale³⁴ en y reportant les dépenses réalisées à l'aide des recettes. L'individualisation en opération peut également servir à établir le compte d'emploi des subventions attribuées par la communauté européenne ou les fonds structurels. Ces subventions qui, s'imputent au compte spécifique de la nomenclature par nature, figurent en recettes affectées de l'opération. Les dépenses de l'opération représentent l'emploi qui en est fait.

En fonctionnement :

Les redevances perçues au titre d'un service servent en principe à couvrir en tout ou partie les charges de ces derniers, bien qu'il n'y ait pas à proprement parler d'affectation obligatoire.

En revanche, d'autres recettes de fonctionnement sont affectées à des dépenses particulières. Les subventions reçues en fonctionnement peuvent de la même façon avoir une destination précise.

5. CONFECTION DES ETATS SPÉCIAUX DE FIN D'EXERCICE

5.1. ETAT DES TRAVAUX D'INVESTISSEMENT EFFECTUES EN REGIE

L'état des travaux d'investissement effectués en régie doit être établi avant la clôture des opérations de l'exercice.

Il sert à transférer de la section de fonctionnement à la section d'investissement le montant des dépenses de fonctionnement se rapportant à l'exécution de travaux d'investissement (production immobilisée, cf. commentaires du compte 72, tome 1).

Il est établi un état distinct par nature de travaux ou par opération. Chaque état est établi en quatre exemplaires, dont deux sont adressés au comptable à l'appui du titre de recettes au compte 72 et du mandat aux comptes d'immobilisations concernés, et un autre au représentant de l'état à l'appui du compte administratif pour justifier la demande d'attribution du fonds de compensation pour la T. V. A. .

Le montant des dépenses ou quotes-parts de dépenses se rapportant au travail ou à l'opération intéressée est reporté sur l'Etat. Il faut pour cela que lors de l'engagement ou du mandatement de la dépense une indication spéciale (observation manuscrite ou codification informatique) permette de la distinguer des autres dépenses pour la reprendre en fin d'année sur l'état des travaux effectués en régie et de la rattacher aux travaux ou à l'opération considérés.

Les Etats des travaux d'investissement effectués en régie sont arrêtés en toutes lettres et visés par le Président ou maire de l'entité. Ces opérations sont retracées dans la comptabilité administrative, en recettes au chapitre d'ordre 042 lorsque le budget est voté par nature ou, au chapitre 946 lorsque le budget est voté par fonction et en dépenses au chapitre 040 lorsque le budget est voté par nature ou au chapitre 926 lorsque le budget est voté par fonction.

³³Cf. Titre 1, chapitre 3 « Les autorisations budgétaires » du présent tome.

³⁴Dans les documents budgétaires, un état est réservé, soit à l'individualisation de certains services, soit au compte d'emploi des recettes grevées d'affectation spéciale.

5.2. ETATS DES PRODUITS RATTACHES ET DES CHARGES RATTACHEES.

5.2.1. Etat des charges rattachées.

Le recensement des charges à rattacher s'effectue à partir de la comptabilité des dépenses engagées.

Les charges à rattacher sont reportées sur un Etat, détaillé par imputation budgétaire et comptable, avec l'indication du montant estimé de la dépense.

Il est établi en trois exemplaires et signé par le président ou maire de l'entité. Deux exemplaires sont adressés au comptable pour justifier le débit des comptes de charges mouvementés et les écritures de contre-passation comptabilisées au début de l'exercice N+1.

Les charges rattachées sont individualisées dans les crédits employés figurant au compte administratif.

5.2.2. Etat des produits rattachés.

La justification du rattachement des produits constitue un élément de la sincérité des comptes, soumis au contrôle du représentant de l'Etat.

Les produits rattachés sont reportés sur un état détaillé par imputation budgétaire et comptable, avec l'indication du montant estimé de la recette.

Il est établi par le président ou maire de l'entité et adressé au comptable dans les conditions indiquées ci-dessus pour les charges rattachées.

Les produits rattachés sont individualisés dans les réalisations figurant au compte administratif.

6. ÉTABLISSEMENT DU COMPTE ADMINISTRATIF

Le compte administratif est un document de synthèse qui présente les résultats de l'exécution du budget.

Il compare, à cette fin :

- d'une part, les prévisions ou autorisations se rapportant à chaque chapitre et à chaque article du budget,
- d'autre part, les réalisations constituées par le total des émissions de titres de recettes et des émissions de mandats correspondant à chaque article budgétaire.

Le compte administratif constate le solde d'exécution de la section d'investissement et le résultat de la section de fonctionnement, ainsi que les restes à réaliser.

Il est établi à l'aide de la comptabilité administrative tenue par l'ordonnateur précédemment décrite.

6.1. PRESENTATION MATERIELLE

Le compte administratif, retraçant l'exécution du budget, se présente sous la même forme que Le budget primitif.

Il se divise en deux sections, comprend des Etats annexes et des balances qui dégagent les résultats de chaque section.

Le compte administratif présente par colonne distincte et dans l'ordre des chapitres et des articles du budget :

- en recettes
 - o la nature des recettes rapproche les évaluations des recettes figurant au budget primitif des réalisations effectives ;
 - o la fixation définitive des sommes à recouvrer d'après les titres justificatifs.
- en dépenses
 - o la nature des dépenses du budget ;
 - o rapproche les ouvertures de crédits figurant au budget primitif des réalisations effectives;
 - o les crédits ou quotes-parts de crédits à annuler, faute d'emploi dans les délais prescrits

Les recettes comprennent à la fois les titres émis (réalisations et rattachements) et les recettes afférentes à l'exercice pour lesquelles un titre reste à émettre (restes à réaliser). Ces dernières recettes doivent être justifiées.

Le montant des crédits de dépenses retracé au compte administratif couvre à la fois les réalisations effectives, les charges rattachées et les éventuelles dépenses engagées restant à réaliser.

6.1.1. Le corps du compte administratif permet d'apprécier les réalisations de l'exercice par rapport aux prévisions

6.1.1.1. Budget voté par nature

Lorsque le budget est voté par *nature*, le compte administratif présente par chapitre et article les prévisions et les réalisations.

Il comporte en outre :

- une présentation de l'exécution du budget au niveau du seul résultat de chaque section, pour l'exercice et en cumulé ;
- une présentation des masses significatives de la section de fonctionnement, au niveau de la comptabilité générale par nature.

Un tableau fait apparaître à cet effet :

- le résultat de l'exploitation des services et de la gestion courante, dégagé à partir des dépenses imputées aux comptes 60 à 65 inclus ainsi que celles enregistrées sur les comptes 67 et aux comptes d'atténuation de charges, et aux recettes inscrites aux comptes 70 à 75 inclus ainsi que celles enregistrées sur les comptes 77 et aux comptes d'atténuation de produits ;
- le résultat financier, correspondant au solde des dépenses du compte 66 et des recettes du compte 76,
- le résultat spécifique, correspondant au solde des dépenses du compte 67 et des recettes du compte 77 (cf. commentaires des comptes, tome I)
- le résultat final des opérations réelles de fonctionnement de l'exercice, obtenu par sommation de ces deux résultats.

Les opérations inscrites notamment aux comptes 68 et 78 (pour les amortissements), 777 et 79, correspondent à des opérations d'ordre budgétaires ayant pour effet des transferts de section à section. Le solde de ces opérations représente l'autofinancement dégagé au cours de l'exercice sur la seule section de fonctionnement.

Une balance globale des comptes de la comptabilité administrative distingue par ailleurs les opérations réelles et les opérations d'ordre.

6.1.1.2. Budget voté par fonction

Lorsque le budget a été voté par *fonction*, le compte administratif présente par chapitre et article les prévisions et les réalisations, détaillées au niveau de la fonction, de la sous-fonction et de la rubrique.

Par ailleurs, les réalisations sont enregistrées au niveau le plus détaillé du plan de comptes par nature.

6.1.2. La présentation croisée nature-fonction

Le croisement s'effectue entre le niveau le plus fin de la nomenclature fonctionnelle et le compte le plus détaillé ouvert à la nomenclature par nature.

6.1.3. Les Etats annexes et les informations générales

Le compte administratif principal est accompagné obligatoirement des comptes administratifs ou financiers des services annexés et des tableaux annexes, dans les mêmes conditions que pour la présentation des budgets auxquels ils se réfèrent.

6.1.4. La situation des autorisations de programmes et des autorisations d'engagement.

L'évolution de la gestion pluriannuelle est retracée au sein d'un tableau annexé au compte administratif indiquant :

- le stock des autorisations de programme (AP) votées lors des exercices antérieurs et disponibles à l'affectation. Il s'agit de l'ensemble des AP votées par l'organe délibérant et qui n'ont pas encore fait l'objet d'une affectation ;
- les AP votées dans l'année sont les AP nouvelles votées au cours de l'exercice N ;
- le stock d'AP affectées lors des exercices antérieurs et encore en cours, c'est-à-dire celles qui ont été affectées par le conseil de l'organe délibérant mais non encore couvertes par des CP réalisés au 01/01/N (1) ;
- le flux d'AP affectées dans l'année correspond aux AP votées avant ou pendant l'exercice N et affectées pendant celui-ci (2) ;
- les AP affectées annulées sont les AP votées avant ou pendant l'exercice en cours et qui sont annulées pendant celui-ci par le conseil de l'organe délibérant (3) ;
- le stock d'AP affectées restant à financer. Il s'agit du stock d'AP affectées non couvertes par des CP au 01/01/N, auquel sont ajoutées les AP affectées et non couvertes par des CP dans l'année, et duquel sont soustraites les AP affectées annulées : $(4) = (1) + (2) - (3)$;
- le montant des CP mandatés dans l'exercice N (5) ;
- le stock des AP affectées non encore couvertes par des CP mandatés au terme de l'exercice N (6) (qui est égal à $(4) - (5)$).

Le même tableau doit être rempli pour les autorisations d'engagement.

Les informations fournies permettent de calculer le ratio de couverture des autorisations de programme (ou d'engagement) affectées au terme de l'exercice par les crédits de paiement mandatés au cours de l'exercice. Il est égal à (6)/(5) et porte sur la globalité des engagements pluriannuels, respectivement en investissement et en fonctionnement. La production de ce ratio est obligatoire au sein de la même annexe susmentionnée

Un rapport portant sur le bilan de la gestion des engagements pluriannuels est présenté par le président ou maire de l'entité à l'occasion du vote du compte administratif. Ce bilan s'appuie sur l'annexe normalisée et le ratio prévu ci-dessus.

6.2. LES RESTES A REALISER

Les résultats de l'exercice budgétaire figurant au compte administratif sont constitués du déficit ou de l'excédent réalisé de chacune des deux sections, mais aussi des restes à réaliser en dépenses et en recettes. Ces derniers font en effet partie intégrante des résultats du compte administratif.

Le montant des restes à réaliser en section d'investissement comme en section de fonctionnement, est déterminé à partir de la comptabilité d'engagement.

Il n'y a pas de restes à réaliser au titre des opérations d'ordre, en dépenses comme en recettes. De même, le remboursement de l'annuité d'emprunt (capital et intérêts), qui constitue une dépense obligatoire, ne peut s'inscrire en restes à réaliser.

Les restes à réaliser en dépenses sont justifiés par un état détaillé des dépenses engagées non mandatées ; en recettes, ils sont justifiés par un état faisant apparaître les recettes certaines n'ayant pas donné lieu à émission de titres.

L'ordonnateur joint un exemplaire de cet état au compte administratif pour justifier le solde d'exécution de la section d'investissement à reporter.

Un second exemplaire est adressé au comptable pour permettre le règlement des dépenses y figurant, jusqu'à la reprise des crédits en cause au budget de l'exercice suivant.

L'état des dépenses engagées non mandatées est accompagné d'un état des restes à réaliser en recettes faisant apparaître le financement prévu de façon certaine mais restant à réaliser pour couvrir les dépenses en cause.

6.2.1. **En section d'investissement**

- *S'agissant des crédits de paiement non compris dans une autorisation de programme :*

Les restes à réaliser en investissement correspondent :

- *en dépenses*, aux dépenses engagées non mandatées au 31 décembre de l'exercice,
 - *et en recettes*, les recettes certaines n'ayant pas donné lieu à l'émission d'un titre de recettes.
- *S'agissant des crédits de paiement compris dans une autorisation de programme :*

Les restes à réaliser correspondent, en dépenses, aux crédits de paiement inscrits au budget de l'exercice et non mandatés au 31 décembre de ce dernier. Ils sont limités à deux cas : les retards de travaux et le solde de programmes en cours (cf. § 2. 3. 2. 6 pour les modalités de constitution de restes à réaliser dans le cadre de la gestion pluriannuelle).

6.2.2. En section de fonctionnement

Les restes à réaliser en section de fonctionnement concernent les opérations n'ayant pas donné lieu à rattachement. Ils correspondent :

- *en dépenses*, aux dépenses engagées et n'ayant pas donné lieu à rattachement soit en l'absence de à service fait au 31 décembre de l'exercice soit parce que l'incidence de ces charges sur le résultat n'est pas significative ;
- et *en recettes*, aux recettes certaines non mises en recouvrement à l'issue de la journée complémentaire.

7. LE VOTE DU COMPTE ADMINISTRATIF

L'arrêté des comptes de l'entité est constitué par le vote du conseil de l'organe délibérant sur le compte administratif présenté par le Président ou maire de l'entité avant le 30 juin de l'année suivant l'exercice après production par le comptable du compte de gestion (article L 1612-12 du CGCT.).

7.1.LA PRODUCTION ET LE VOTE DU COMPTE DE GESTION

Le compte de gestion est produit au plus tard le 1er juin (article L. 1612-12 du code général des collectivités territoriales).

Le conseil de l'organe délibérant entend, débat et arrête le compte de gestion du comptable.

7.2.LE VOTE DU COMPTE ADMINISTRATIF

Le compte administratif est arrêté si une majorité des voix ne s'est pas dérogée contre son adoption (articles L. 1612-12 du code général des collectivités territoriales).

Le Président ou maire de l'entité joint à ce compte les développements et explications nécessaires pour éclairer le conseil de l'organe délibérant, ainsi que le représentant de l'État chargé du contrôle de légalité et du contrôle budgétaire, et leur permettre d'apprécier ses actes administratifs pendant l'exercice écoulé.

Le compte administratif est publié par voie d'impression.

Le compte administratif est déposé à l'hôtel de l'entité ou à la mairie, il peut également être mis à disposition du public dans chaque département dans un lieu public

Le compte administratif a un caractère obligatoire. S'il n'est pas voté avant le 30 juin, et transmis au représentant de l'État dans le département au plus tard le 15 juillet, ce dernier saisit la chambre régionale des comptes (C. R. C.) du plus proche budget voté par l'entité (article L. 1612-12 du code général des collectivités territoriales visé ci-dessus).

La saisine de la C. R. C. a pour effet de dessaisir l'assemblée de ses pouvoirs budgétaires dans les conditions fixées par l'article L. 1612-10 du CGCT.

Il faut entendre par budget toute décision budgétaire, c'est-à-dire budget primitif, mais aussi budget supplémentaire ou décision modificative. La C. R. C. n'est donc pas saisie du compte administratif proprement dit, mais de la sincérité d'une décision budgétaire qui n'intègre pas l'arrêté des comptes de l'exercice écoulé.

Comme prévu à l'article L. 1612-2 du CGCT. , le législateur ne donne pas au représentant de l'État le pouvoir d'apprécier l'opportunité de la saisine, qui intervient dès que la date limite se trouve dépassée.

Si le compte administratif n'est pas voté, il n'y a pas d'arrêté des comptes (article L. 1612-12). Le vote tardif du compte administratif n'est pas un motif de sa nullité (CE 28 juillet 1995, Mme Medes) mais, s'il intervient après le 15 juillet, la procédure de saisine de la C. R. C. doit être enclenchée par le représentant de l'Etat.

7.3. LE REJET DU COMPTE ADMINISTRATIF

Lorsque le compte administratif fait l'objet d'un rejet par le conseil de l'organe délibérant, le projet de compte administratif joint à la délibération de rejet est adressé sans délai par le représentant de l'État dans le département à la CRC.

Si cette dernière reconnaît la conformité de ce projet avec le compte de gestion du comptable ce projet est substitué au compte administratif pour le calcul des dotations et pour la liquidation du F. C. T. V. A. prévue à l'article L. 1615-6.

7.4. LE COMPTE ADMINISTRATIF : EQUILIBRE ET SINCERITE

7.4.1. Le contrôle de l'équilibre du compte administratif (L. 1612-14)

Lorsque le compte administratif fait apparaître un déficit égal ou supérieur à 10% des recettes totales de la section de fonctionnement pour les communes de moins de 20 000 habitants et égal ou supérieur à 5 % dans les autres cas, le représentant de l'État saisit la chambre régionale des comptes.

Ce déficit correspond au résultat d'ensemble de l'exercice considéré : il résulte de la somme algébrique des soldes des sections de fonctionnement et d'investissement du compte administratif principal et du ou des comptes administratifs annexes, rapportés à la somme algébrique des recettes réelles de fonctionnement du compte administratif principal et du ou des comptes administratifs annexes des services publics administratifs. En conséquence, pour l'application des dispositions législatives qui précèdent :

- dans chaque compte, les soldes des deux sections se compensent : un excédent en section d'investissement peut équilibrer un déficit de la section de fonctionnement, et inversement ;
- toutes les recettes sont à prendre en compte (réelles et d'ordre)
- les résultats à prendre en considération comprennent les restes à réaliser en recettes et en dépenses, c'est-à-dire les recettes certaines qui ne sont pas encore enregistrées en comptabilité et les dépenses engagées et non mandatées (Cf. § 6. 2. « Les restes à réaliser » du présent chapitre) ;
- les masses globales des comptes administratifs annexes sont à retenir.

La chambre régionale des comptes dispose d'un délai d'un mois à compter de sa saisine par le représentant de l'État pour proposer à l'entité les mesures de redressement nécessaires au rétablissement de l'équilibre budgétaire.

Le budget primitif de l'exercice suivant lui est automatiquement transmis par le représentant de l'État dans le département.

En l'absence des mesures suffisantes dans ce budget pour résorber le déficit du compte administratif, la chambre propose dans le délai d'un mois au représentant de l'Etat, en vue de son règlement, les mesures de rétablissement de l'équilibre.

7.4.2. Le contrôle de la sincérité du compte administratif

Le représentant de l'État exerce en outre un contrôle de la sincérité du compte administratif (article L 1612-14 du CGCT)

La sincérité des *réalisations* s'apprécie par comparaison avec les résultats du compte de gestion voté par le conseil de l'organe délibérant.

La sincérité *des restes à réaliser* s'apprécie par comparaison, d'une part, avec les Etats joints au compte administratif et issus de la comptabilité des engagements, pour les dépenses, d'autre part, avec tout document susceptible d'établir la réalité ou le caractère certain de la recette (Conseil d'Etat, 1997, commune de Garges-les-Gonesses). Le représentant de l'État, dans l'exercice du contrôle de la sincérité du compte administratif, est habilité à demander la production de ces justifications (arrêté du 26 avril 1996 relatif à la comptabilité des dépenses engagées).

La constatation de l'insincérité du compte administratif peut conduire le représentant de l'État à saisir la chambre régionale des comptes dans les conditions fixées par l'article L. 1612-14 du CGCT sur la base du déficit réel.

Par ailleurs la sincérité des inscriptions portées au compte administratif constitue une condition de la légalité de la délibération approuvant le compte. Un compte peut faire l'objet d'une saisine du juge administratif pour illégalité.

TITRE 4 – LA NOMENCLATURE FONCTIONNELLE

CHAPITRE 1

LES PRINCIPES GENERAUX

1. L'OBJECTIF D'UN CLASSEMENT PAR FONCTION

Un classement par fonction des recettes et des dépenses selon les équipements ou les services intéressés permet de répondre aux besoins d'information d'ordre politique, économique ou statistique.

En effet, pour les élus, la connaissance du montant des masses financières consacrées au fonctionnement des services de l'entité ou affectées aux différents équipements publics constitue un élément important pour déterminer les orientations et la réalisation de la politique de l'entité.

Parallèlement, l'état a notamment pour mission de recenser, à des fins statistiques, la répartition par fonction des dépenses réalisées par l'ensemble des administrations publiques, qu'elles soient ou non locales.

Aussi, la nomenclature fonctionnelle a-t-elle été conçue comme un instrument d'information destiné à faire apparaître, par activité, les dépenses et les recettes d'une entité. Contrairement à une approche de la comptabilité analytique, qui permet de dégager les coûts et les prix de revient de chaque service ou de chaque équipement, la nomenclature fonctionnelle permet uniquement de répartir, par secteur d'activité et par grande masse, les crédits ouverts au budget.

2. LE CHAMP D'APPLICATION DE LA NOMENCLATURE FONCTIONNELLE

Les entités, hors communes de moins de 3500 habitants, doivent faire apparaître les crédits ouverts au budget sous forme d'une présentation croisée « nature-fonction ».

Les entités ayant opté pour un vote par nature ont donc l'obligation d'assortir leurs documents budgétaires d'une ventilation par fonction. Le vote de l'assemblée délibérante porte uniquement sur la présentation par nature du budget. La ventilation par fonction joue seulement un rôle d'information ; elle n'a donc aucune conséquence sur le contrôle des crédits budgétaires qui s'opère à partir des chapitres et articles par nature.

A l'inverse, les entités ayant opté pour un vote par fonction ont l'obligation d'assortir leurs documents budgétaires d'une ventilation par nature. Dans ce cas, la nomenclature fonctionnelle entre dans la définition des chapitres et articles budgétaires. Elle sert de base au contrôle de la consommation des crédits.

3. PRÉSENTATION DE LA NOMENCLATURE FONCTIONNELLE

La codification fonctionnelle a été définie pour tenir compte des spécificités des différentes entités (commune, département, région, métropole ...)

Elle comporte trois niveaux :

- 13 fonctions principales,
- des sous-fonctions à deux chiffres,
- des rubriques à trois chiffres.

Le cas échéant, des sous-rubriques au-delà de trois chiffres.

3.1. PRINCIPES GENERAUX

La nomenclature fonctionnelle s'articule autour des principes suivants :

- Une même fonction recense tout ce qui concerne une activité donnée, qu'elle soit réalisée directement par l'entité ou indirectement par des tiers, au travers de subventions.

- De manière générale, au sein de chacune des fonctions 1 à 9 (ou le cas échéant, de chacune des sous-fonctions), la première des sous-fonctions (ou des rubriques) se termine par 0. Elle permet d'enregistrer tous les éléments communs à la fonction concernée.

Par exemple, la sous-fonction 10 « Services communs » regroupe les dépenses et les recettes afférentes à la fonction 1 « Sécurité » qui ne peuvent être réparties dans les sous-fonctions spécifiques ouvertes au sein de cette fonction 1.

3.2. CRITERES DE CLASSEMENT

La ventilation des dépenses ou des recettes par fonction est établie selon la *finalité* de l'action envisagée. C'est donc la *destination* de l'action qui doit être considérée comme étant le critère déterminant de classement.

Lorsqu'aucune des sous-fonctions ou rubriques répertoriées dans une fonction ne paraît satisfaisante pour une dépense ou une recette la concernant, il convient :

- soit d'imputer cette recette ou cette dépense dans la rubrique « Divers » de la fonction considérée, lorsqu'elle existe ;
- soit de faire « remonter » cette dépense ou cette recette dans la sous-fonction « Services communs » de la fonction considérée (Cf. commentaires précédents « Services communs »).

Lorsqu'une dépense ou une recette concerne plusieurs fonctions à la fois, il convient :

- soit de classer celle-ci dans la fonction pour laquelle le poste de dépenses ou de recettes est le plus important ;
- soit de faire « remonter » cette dépense ou cette recette dans la fonction 0 « Services généraux » (même logique que la sous-fonction « Services communs » dans chacune des fonctions).

La particularité de la fonction 0 « Services généraux »

La fonction 0 « Services généraux » joue un rôle particulier en raison de l'existence des deux sous-fonctions suivantes :

- la sous-fonction 01, « Opérations non ventilables »,
- la sous-fonction 02, « Administration générale ».

La sous-fonction 01 regroupe toutes les dépenses et toutes les recettes qui ne peuvent être classées dans les fonctions 1 à 9. S'y retrouvent l'ensemble des mouvements relatifs à la dette, une grande part des recettes de fonctionnement, notamment les impôts, taxes et dotations ainsi que les amortissements ou les provisions.

La sous-fonction 02 rassemble, quant à elle, toutes les actions de réglementation ou d'administration réalisée par l'entité (cf. chapitre 2 « Les commentaires de la codification fonctionnelle » ci-après).

La particularité des dépenses de personnel

Les dépenses (et éventuellement les recettes afférentes) sont a priori ventilées dans les différentes fonctions, sous-fonctions, rubriques et sous-rubriques concernées.

Toutefois, concernant les frais de personnel, l'entité peut regrouper ces opérations dans la rubrique 021 « Personnel non ventilé », à l'exception de celles relatives aux adjoints techniques territoriaux des établissements d'enseignement (ATTEE) qui sont obligatoirement ventilées dans la fonction 2 « Enseignement ».

Les dépenses de personnel liées aux prochains transferts de compétences, lorsqu'elles pourront être clairement identifiées, seront ventilées dans la fonction correspondante.

Il est à noter que cette nomenclature fonctionnelle, conçue spécifiquement pour répondre aux besoins des différentes entités, est en cohérence avec la logique et l'architecture de la Nomenclature Fonctionnelle des Administrations, permettant ainsi de satisfaire aux besoins de recensement statistiques nationaux.

CHAPITRE 2

LES COMMENTAIRES DE LA CODIFICATION FONCTIONNELLE

Les commentaires ci-dessous concernent seulement les activités qui, revêtant un caractère administratif, sont retracées au sein du budget principal de l'entité.

S'agissant des activités industrielles et commerciales, on peut trouver dans le budget principal le versement de subventions lorsqu'elles sont légalement autorisées. Ces opérations figurent dans ce cas à la rubrique appropriée.

1. FONCTION 0 – SERVICES GÉNÉRAUX

SOUS-FONCTION 01 – OPERATIONS NON VENTILABLES

Cette sous-fonction regroupe les opérations de dépenses ou de recettes qui ne peuvent être classées dans une fonction particulière.

La principale catégorie de dépenses à classer dans cette fonction est constituée par les charges afférentes aux emprunts (intérêts, remboursements, etc. ...).

S'agissant des recettes, une grande partie d'entre elles est à classer dans cette fonction. Seules les recettes affectées à une activité déterminée ou à un secteur d'activité et les recettes qui viennent en diminution de dépenses spécifiques échappent à cette règle.

La sous-fonction 01 comprend notamment :

- les impôts, taxes et contributions directes,
- les charges financières,
- les dotations globalisées versées par l'État (F. C. T. V. A. , D. G. F. , D. G. D. ...),
- les opérations sur participations et immobilisations financières,
- les produits financiers,
- les dommages et intérêts,
- les versements d'indemnités, de pénalités et d'intérêts moratoires,
- les dotations pour dépenses imprévues,
- les frais de fonctionnement des groupes d'élus,
- les opérations relatives aux amortissements, dépréciations et provisions (dotations, reprises...) et constitution de réserves,
- le virement de la section de fonctionnement à la section d'investissement,
- les autres transferts entre sections.

SOUS-FONCTION 02 – ADMINISTRATION GENERALE

Cette sous-fonction comprend les actions de réglementation, de coordination, d'animation et de contrôle exercées par les organes délibératifs ou exécutifs.

Rubrique 020 – Administration générale de la collectivité

Cette rubrique comprend les moyens communs à l'ensemble des services de l'entité comme les frais de fonctionnement administratif de l'entité.

Elle comprend notamment :

- la direction générale des services,
- la direction des ressources humaines,
- la direction financière et comptable,

- la direction informatique,
- les directions techniques, l'imprimerie,
- le service des achats généraux,
- le service chargé de la gestion du domaine,
- l'accueil (les hôtes, le standard téléphonique),
- les bâtiments administratifs locaux.

Elle ne comprend pas les services administratifs et techniques spécialisés (classés par fonction).

Rubrique 021 – Personnel non ventilé

Rubrique 022 – Information, communication, publicité

Cette rubrique comprend notamment :

- le bulletin de l'entité ;
- les médias locaux (radio, télévision, émetteur, relais, équipements...) ;
- les bornes multimédia ;
- les serveurs Internet ;
- les frais d'information de la population tels que les réunions d'information et les frais d'affichage ;
- les manifestations en faveur de l'image de l'entité ;

Elle comprend également tous les frais d'information de la population tels que les réunions d'information et les frais d'affichage.

Rubrique 023 – Fêtes et cérémonies

Cette rubrique inclut les fêtes, réceptions et cérémonies publiques.

Elle ne comprend pas l'assistance aux fêtes organisées par des groupes déterminés (semaines commerciales, fêtes des établissements d'enseignement, etc.).

Rubrique 024 – Aide aux associations

Cette rubrique comprend notamment :

- les subventions aux associations représentatives de certaines catégories de population (parents d'élèves, anciens combattants, etc.) ne fournissant par ailleurs aucun service ;
- la contribution à l'action des associations culturelles.

Rubrique 025 – Cimetières et pompes funèbres

Cette rubrique comprend l'entretien des cimetières et la gestion des concessions par opposition aux opérations qui sont retracées au sein du budget annexe ou autonome du service extérieur des pompes funèbres.

Rubrique 026 – Administration générale de l'Etat

Cette rubrique regroupe les actions d'administration effectuées pour le compte de l'Etat.

Elle comprend notamment :

- le service des élections ;
- le service de l'État civil ;

- les affaires militaires ;
- la gendarmerie et ses casernes.

Rubrique 028 – Autres moyens généraux

SOUS-FONCTION 03 – CONSEILS

Rubrique 031 – Assemblée délibérante

Cette rubrique comprend notamment les frais de fonctionnement de l'assemblée locale, y compris les indemnités des élus.

Rubrique 032 – Conseil économique et social régional ou Conseil de développement

Cette rubrique comprend les frais occasionnés par les garanties et indemnités accordées aux membres du conseil économique et social régional, ainsi que les moyens mis à leur disposition par le conseil régional.

Rubrique 033 – Conseil de la culture, de l'éducation et de l'environnement

Rubrique 034 – Conseil économique, social, environnemental, de la culture et de l'éducation

Sous-rubrique 0341 : Section économique, sociale et environnementale

Sous-rubrique 0342 : Section de la culture, de l'éducation et des sports

Ces deux rubriques concernent les régions d'Outre-mer. La rubrique 034 comprend les frais occasionnés par les garanties et indemnités accordées aux membres du conseil de la culture, de l'éducation et de l'environnement ainsi que les moyens mis à leur disposition par le Conseil régional.

Rubrique 035 – Conseil de territoire

Rubrique 038 – Autres instances

SOUS- FONCTION 04 – COOPERATION DECENTRALISEE ET ACTIONS INTERREGIONALES, EUROPEENNES ET INTERNATIONALES

Cette sous-fonction retrace les jumelages et plus généralement les relations institutionnelles avec des instances similaires d'autres pays (culturelles, économiques...).

Elle retrace également la gestion des fonds structurels dans le cadre des subventions globales.

Rubrique 041 – Actions relevant de la subvention globale

Rubrique 042 – Actions interrégionales

Rubrique 043 – Actions européennes

Cette sous-fonction retrace les relations institutionnelles avec des instances similaires d'autres pays (culturelles, économiques...), ainsi que la gestion des fonds structurels dans le cadre des subventions globales.

Rubrique 044 – Aide publique au développement

Rubrique 048 – Autres actions

2. FONCTION 0-5 – GESTION DES FONDS EUROPEENS

À partir de la programmation 2014-2020, cette fonction regroupe les flux financiers que la région reçoit de l'Union Européenne en tant qu'autorité de gestion des fonds européens. Il s'agit des montants reçus en préfinancement ainsi que le solde des opérations pour lesquelles un tiers est bénéficiaire.

Ainsi, la fonction ne retrace pas, en recettes comme en dépenses, les fonds reçus et les opérations pour lesquelles la région est le bénéficiaire de l'aide, de même que l'assistance technique. Ces mouvements sont ventilés dans la fonction adaptée à leur finalité.

Rubrique 051 – FSE

Rubrique 052 – FEDER

Rubrique 058 – Autres

Sous-rubrique 0580 : FEADER

Sous-rubrique 0581 : FEAMP

3. FONCTION 1 – SECURITE

SOUS-FONCTION 10 – SERVICES COMMUNS

Cette rubrique comprend les services administratifs de gestion, de contrôle ou d'animation concernant la sécurité et la salubrité de l'entité.

SOUS-FONCTION 11 – POLICE, SECURITE, JUSTICE

Cette sous-fonction comprend la participation éventuelle de l'entité aux frais de fonctionnement des services de la police nationale pris en charge par l'entité, notamment la participation à l'entretien d'un commissariat.

Cette rubrique regroupe les actions et participations spécifiques à la police locale.

Elle retrace plus particulièrement :

- les dépenses concernant les agents de police municipale (rémunérations...);
- la fourrière (véhicules et animaux).

Enfin, cette sous-fonction comprend notamment :

- les tribunaux d'instance et palais de justice ;
- les maisons d'arrêt ;
- les établissements d'éducation surveillée pour délinquants mineurs ;
- le service pénitentiaire ;
- le service d'information juridique et d'aide aux victimes.

SOUS-FONCTION 12 – INCENDIE ET SECOURS

Cette rubrique vise notamment :

- la participation à l'entretien de la caserne de sapeurs-pompiers ;
- le service de protection et de secours contre l'incendie (centre de première intervention).

Elle comprend également toutes les autres interventions par les services des pompiers.

Cette sous-fonction comprend le contingent incendie et les autres participations que le département verse au SDIS. Elle comprend également les participations que le département peut verser aux centres de secours secondaires.

SOUS-FONCTION 13 – HYGIENE ET SALUBRITE PUBLIQUE

Cette sous-fonction comprend les actions spécifiques liées à la salubrité publique, telles les opérations de dératisation ou les interventions d'urgence sur les immeubles en péril.

Elle comprend aussi les actions concernant l'hygiène publique (bains-douches par exemple).

Elle ne comprend pas l'entretien des voies publiques.

SOUS-FONCTION 18 – AUTRES INTERVENTIONS DE PROTECTION DES PERSONNES ET DES BIENS

Cette rubrique comprend les services de protection civile divers, tels que :

- l'accueil et l'assistance aux personnes victimes d'une catastrophe naturelle ou domestique ;
- le stockage de biens de première nécessité, pour faire face à des situations exceptionnelles ;
- la participation de l'entité à la mise en œuvre des plans d'organisation des secours (ORSEC).

Elle comprend aussi l'organisation de stages de secouristes, de circulation routière, etc.

4. FONCTION 2 – ENSEIGNEMENT, FORMATION PROFESSIONNELLE ET APPRENTISSAGE

Cette fonction retrace les actions destinées à l'enseignement.

Elles peuvent être réalisées directement par l'entité ou par le biais de participations versées à des tiers (en particulier les établissements scolaires, qu'ils soient publics ou privés sous contrat).

Elle comprend également :

- l'éducation spécialisée : services nécessitant une adaptation de l'enseignement et, dans certains cas, la présence de personnels spécialisés (classés par niveau) ;
- Elle ne comprend pas le transport scolaire, intégré à la fonction 8 « Transports ».
- Cette fonction regroupe également les actions de formation professionnelle continue et d'apprentissage mises en œuvre par l'entité dans le cadre de ses compétences propres. Sont également retracées dans cette fonction, les actions menées dans le cadre de conventions annuelles, notamment au titre du plan régional de développement des formations professionnelles, en faveur des jeunes et des adultes.
- les services d'enseignement, ventilés par niveau, fournis par les établissements publics d'enseignement ainsi que par les établissements privés sous contrat ;
- l'entretien des bâtiments nécessaires à ces services (classé par niveau) ;
- les services auxiliaires de l'enseignement : médecine et sport scolaires, cantines et restaurants scolaires et universitaires.
- Elle comprend aussi les services divers concourant indirectement aux enseignements :
 - les services de soutien scolaire, fournis par des enseignants dans le cadre des établissements d'enseignement, ou par des associations ;
 - les études surveillées et garderies scolaires ;

- les cours de langue ;
- les bibliothèques, théâtres, foyers socio-éducatifs scolaires.

Ces derniers services sont classés en fonction du niveau d'enseignement dont relèvent les élèves bénéficiaires.

SOUS-FONCTION 20 – SERVICES COMMUNS

Cette sous-fonction regroupe les activités d'administration générale, de réglementation, d'orientations menées par l'entité concernant l'enseignement et la production de services annexes.

Cette sous-fonction comprend notamment :

- le service de l'éducation ;
- le service de la formation.

SOUS-FONCTION 21 – ENSEIGNEMENT DU PREMIER DEGRE

Cette sous-fonction regroupe des compétences en principe dévolues à la commune mais auxquelles toute entité peut apporter son concours.

Les centres d'enseignements spéciaux (enfance handicapée et inadaptée) sont rattachés à ce niveau d'enseignement.

Les enseignements spéciaux concernent les enseignements dispensés dans les écoles et classes de perfectionnement ou encore dans les écoles nationales du premier degré, qui s'adressent aux enfants handicapés légers poursuivant leur scolarité en milieu scolaire avec l'aide, le cas échéant, de personnels spécialisés.

Rubrique 211 – Écoles maternelles

Cette rubrique comprend notamment :

- les écoles maternelles et pré élémentaires,
- les centres d'enseignements préscolaires et les centres d'enseignements spéciaux (enfance handicapée et inadaptée) rattachés à ce niveau d'enseignement.

En revanche, cette rubrique ne comprend pas les actions de garde des enfants menées dans les garderies et jardins d'enfants et les centres aérés.

Rubrique 212 – Écoles primaires

Cette rubrique comprend notamment :

- les écoles primaires ;
- les centres d'enseignements spéciaux (enfance handicapée et inadaptée) rattachés à ce niveau d'enseignement ;
- la dotation spéciale instituteurs ou l'indemnité représentative de logement des instituteurs.

Rubrique 213 – Classes regroupées

Cette rubrique est destinée à recevoir les activités qui sont communes aux écoles du premier degré et ne peuvent donc être retracées dans chacune des deux rubriques précédentes.

Elle ne comprend pas les services annexes tels que les transports ou la restauration scolaires.

SOUS-FONCTION 22 – ENSEIGNEMENT DU SECOND DEGRE

Rubrique 221 – Collèges

Cette rubrique regroupe des compétences dévolues en propre au département et aux collectivités territoriales uniques.

Elles comprennent notamment :

- les collèges d'enseignement général et les collèges agricoles,
- l'enseignement technique court,
- les établissements de préapprentissage.

Rubrique 222 – Lycées publics

Rubrique 223 – Lycées privés

Ces rubriques regroupent les compétences dévolues en propre à la région et aux collectivités territoriales uniques.

Elle comprend notamment :

- les lycées d'enseignement général,
- les lycées d'enseignement professionnel,
- les établissements d'enseignement agricole,
- l'enseignement technique long,
- les établissements d'apprentissage,
- les lycées professionnels maritimes.

L'entité a en charge la construction, la reconstruction, l'extension, les grosses réparations, l'équipement et le fonctionnement de ces établissements, à l'exception des dépenses pédagogiques et des dépenses relatives au personnel enseignant.

La rubrique 222 comprend également les dépenses relatives aux personnels techniques, ouvriers, de service (TOS).

SOUS-FONCTION 23 – ENSEIGNEMENT SUPERIEUR

Cette sous-fonction regroupe des compétences en principe dévolues à l'Etat mais auxquelles les entités peuvent apporter leurs concours.

Elle comporte les dépenses afférentes aux :

- établissements d'enseignement supérieur,
- établissements d'enseignement supérieur agricole,
- écoles d'enseignement supérieur artistique,
- écoles des Beaux-arts et écoles d'architecture,
- Écoles supérieures du Professorat et de l'Éducation (ESPE),
- formation des éducateurs spécialisés,
- écoles d'infirmières,
- écoles de notariat, hôtelières, vétérinaires, d'ingénieurs.

SOUS-FONCTION 24 – CITES SCOLAIRES

Cette sous-fonction regroupe les actions relatives aux établissements scolaires qui comportent à la fois un collège et un lycée.

Lorsque la région assume la responsabilité d'un ensemble immobilier, la rubrique comprend les dépenses y afférentes ainsi que les recettes en contrepartie, dont la participation reçue du département.

Lorsque cette responsabilité est assumée par le département, la rubrique retrace la participation versée par la région au département.

SOUS-FONCTION 25 – FORMATION PROFESSIONNELLE

Cette sous-fonction regroupe :

- les actions menées dans le cadre du plan régional de développement des formations et de l'orientation professionnelles, prévu à l'article L.214-13 du code de l'éducation, à la fois pour son volet jeunes et son volet adultes ;
- les actions menées dans le cadre d'un conventionnement avec l'Etat, prévu à l'article L6122-1 du code du travail, pour la mise en œuvre d'un programme national défini par l'Etat et destiné à répondre à un besoin additionnel de qualification au profit de jeunes sortis du système scolaire sans qualification et des personnes à la recherche d'emploi disposant d'un niveau de qualification inférieur ou égal au baccalauréat ;
- de manière générale : toutes les dépenses afférentes aux contrats d'objectifs passés avec l'État et les organismes socio-professionnels pour développer des formations ; la rémunération des stagiaires de la formation professionnelle (rémunération, remboursement à l'ASP, ...).

Rubrique 251 – Insertion sociale et professionnelle des personnes en recherche d'emploi

Cette rubrique regroupe :

- les formations de remobilisation, d'aide à la définition de projet ;
- les formations de remise à niveau, de savoirs de base ;
- les formations préqualifiantes.

Rubrique 252 – Formation professionnalisante des personnes en recherche d'emploi

Cette rubrique regroupe :

- les formations professionnalisantes permettant à toute personne en recherche d'emploi d'accéder dans les meilleures conditions à un emploi ;
- les formations visant la reprise ou la création d'entreprise.

Rubrique 253 – Formation certifiante des personnes en recherche d'emploi

Cette rubrique regroupe :

- les formations qualifiantes ou certifiantes permettant l'accès à des diplômes, titres à finalité professionnelle ou des certificats de qualification professionnelle enregistrés au répertoire national des certifications professionnelles ;
- les actions de validation des acquis de l'expérience.

Rubrique 254 – Formation des actifs occupés

Cette rubrique regroupe notamment :

- les formations de développement des compétences professionnelles, en lien ou non avec le poste de travail ;
- les actions de validation des acquis de l'expérience ;
- les formations de reconversion professionnelle ou favorisant la mobilité professionnelle.

Rubrique 255 – Rémunération des stagiaires

Cette rubrique regroupe toutes les dépenses liées à la rémunération des stagiaires de la formation professionnelle.

Rubrique 256 – Autres

Cette rubrique regroupe notamment :

- Les actions d'orientation et d'accompagnement des jeunes non diplômés ;
- Les autres dépenses.

SOUS-FONCTION 26 – APPRENTISSAGE

Cette sous-fonction comprend :

- les actions de portée générale intéressant l'apprentissage menées par la région au titre du programme régional d'apprentissage et de formation professionnelle continue ;
- l'indemnité compensatrice forfaitaire versée à l'employeur à laquelle ouvrent droit les contrats d'apprentissage ;
- la création des centres de formation d'apprentis, pour lesquels la région passe des conventions avec les collectivités locales, les personnes publiques ou privées, morales ou physiques.

SOUS-FONCTION 27 – FORMATION SANITAIRE ET SOCIALE

Cette sous-fonction regroupe les dépenses relatives aux écoles de formation sanitaire et sociale ainsi que les bourses sanitaires et sociales versées par la région.

SOUS-FONCTION 28 – AUTRES SERVICES PERISCOLAIRES ET ANNEXES

Cette sous-fonction regroupe les services divers dont bénéficient les élèves en complément des enseignements. Ces services ne sont pas répartis selon les niveaux d'enseignements.

Rubrique 281 – Hébergement et restauration scolaires

Cette rubrique comprend :

- les internats scolaires ;
- les cantines et restaurants scolaires ;
- la cuisine centrale desservant les cantines du secteur, même si elle dessert également d'autres services ;
- les cités universitaires ;
- les restaurants universitaires.

Rubrique 282 – Sport scolaire

Cette rubrique comprend notamment :

- les activités sportives dans le cadre des enseignements de tous niveaux (installations sportives) ;
- les activités sportives développées dans le cadre scolaire mais en dehors des enseignements officiels (associations sportives scolaires et universitaires).

Rubrique 283 – Médecine scolaire

Cette rubrique comprend les actions de prévention et de protection sanitaires menées en faveur des élèves, sans prescription de soins.

Elle comprend notamment :

- les centres médico-scolaires ;
- la médecine scolaire et universitaire.

Elle ne comprend pas les centres médico-pédagogiques et médico-psychopédagogiques.

Rubrique 284 – Classes de découverte

Cette rubrique englobe notamment :

- le transport et l'hébergement pour les classes de mer, classes de neige et autres classes de découverte ;
- la rémunération des animateurs spécialisés assurant l'encadrement de ces classes ;
- les œuvres sociales en faveur des étudiants.

Rubrique 288 – Autres services annexes de l'enseignement

SOUS-FONCTION 29 – SECURITE

Cette sous-fonction regroupe toutes les actions de sécurité menées par l'entité dans les établissements scolaires de tous les niveaux (surveillance, vidéosurveillance).

5. FONCTION 3 – CULTURE, VIE SOCIALE, JEUNESSE, SPORTS ET LOISIRS

Cette fonction retrace les actions en lien avec la culture.

SOUS-FONCTION 30 – SERVICES COMMUNS

Cette sous-fonction regroupe les actions d'administration générale, de réglementation et de contrôle exercées en faveur de la culture, de la vie sociale, de la jeunesse, des sports et loisirs.

SOUS-FONCTION 31 – CULTURE

Cette sous-fonction comprend :

- les aides à la création et à la diffusion des œuvres artistiques en tout genre,
- la formation à la pratique personnelle des différentes disciplines artistiques,
- les actions en faveur du patrimoine culturel,
- les bibliothèques.

Rubrique 311 – Activités artistiques, actions et manifestations culturelles

Cette rubrique comprend :

- le fonctionnement des formations permanentes (orchestres, chorales, corps de ballet, etc.) ;
- les aides à la création et à la diffusion des œuvres artistiques en tout genre ;
- la formation à la pratique personnelle des différentes disciplines artistiques ;
- le fonctionnement des formations permanentes (orchestres, chorales, corps de ballet, etc.) ;
- les actions en faveur des activités musicale, lyrique ou chorégraphique (conservatoires nationaux de régions, conservatoires municipaux, écoles nationales et municipales de musique programmation de spectacles, etc.) ;
- les actions en faveur de la pratique des arts plastiques et des autres disciplines artistiques (y compris aides aux associations œuvrant dans ce domaine) ;

- l'organisation d'expositions.
- l'aide à la création artistique (part régionale consacrée à l'investissement à l'insertion d'œuvres d'art, d'œuvres cinématographiques,...),
- l'organisation d'expositions,
- les actions autres salles de spectacles,
- l'action culturelle (activités d'animation culturelle dans lesquelles la production ou l'enseignement artistique est secondaire : maisons de la culture, organisation de festivals, salles des fêtes et salles polyvalentes, centres d'animation culturelle).
- Elle décrit notamment :
 - les maisons de la culture ;
 - l'organisation des festivals ;
 - les salles des fêtes et salles polyvalentes (selon usage) ;
 - les centres d'animation culturelle.

Rubrique 312 – Patrimoine

Cette rubrique comprend :

- l'entretien et la protection du patrimoine culturel ;
- les interventions de restauration ou de consolidation sur les monuments et objets classés ou non faisant partie du patrimoine de l'entité, quelle que soit par ailleurs leur affectation (hôtel de région...). En revanche, cette rubrique ne comprend pas l'entretien des bâtiments précédemment cités lorsqu'il ne s'agit que d'assurer leur fonctionnement normal (à classer selon la fonction) ;
- l'ouverture au public du patrimoine culturel de l'entité, qu'il soit classé ou non ;
- les aides aux particuliers en vue de l'ouverture au public du patrimoine culturel qui leur appartient ;
- les actions d'inventaire et de fouilles archéologiques ;
- les sites et espaces historiques protégés. Les actions menées en faveur des sites naturels non historiques ne sont pas à classer dans cette rubrique, mais dans la fonction 7 « Environnement ».

Cette rubrique comprend en outre, les dépenses afférentes aux archives de l'entité.

Rubrique 313 – Bibliothèques, médiathèques

Cette rubrique comprend :

- la gestion des bibliothèques et médiathèques,
- les subventions accordées aux bibliothèques et médiathèques

Cette rubrique ne comprend pas les actions menées en faveur des bibliothèques scolaires et universitaires, à classer dans la sous-fonction 28 « Autres services périscolaires et annexes ».

Rubrique 314 – Musées

Cette rubrique concerne la gestion des musées et galeries d'exposition (acquisitions, entretien et conservation, accueil du public, etc.).

Rubrique 315 – Services d'archives

Cette sous-fonction regroupe les actions relatives à la conservation et la mise à disposition des archives (archives du département, de la commune, archives des services déconcentrés de l'Etat, autres archives publiques, archives communales déposées au service départemental, archives privées...).

Rubrique 316 – Théâtres et spectacles vivants

Cette rubrique englobe :

- gestion des salles de spectacles ;

- les scènes nationales ;
- fonctionnement des formations permanentes (troupes de théâtre) ;
- programmation des spectacles ;
- actions en faveur de la pratique des activités théâtrales (y compris les aides aux troupes théâtrales d'amateurs).
- subventionnement des salles de spectacles et des scènes nationales, fonctionnement des formations permanentes troupes de théâtre),

Rubrique 317 – Cinémas et autres salles de spectacles

Cette rubrique comprend la gestion des autres salles de spectacles.

Par salle de spectacle, il faut entendre des salles offrant le minimum nécessaire en équipement technique de scène (éclairage, sonorisation, cabine de projection). Les salles ne présentant pas ces caractéristiques sont considérées comme des salles de réunion.

Rubrique 318 – Archéologie préventive

SOUS- FONCTION 32 – SPORTS (AUTRES QUE SCOLAIRES)

Rubrique 321 – Salles de sport, gymnases

Cette rubrique comprend :

- La gestion et l'entretien des locaux, terrains, et installations pour la pratique des sports ainsi que l'équipement en matériel sportif ;
- l'organisation des manifestations sportives, en salle ou en plein air.

En revanche, cette rubrique ne comprend pas les actions menées pour le développement de la pratique sportive se situant dans un cadre scolaire.

Rubrique 322 – Stades

Cette rubrique comprend la gestion et l'entretien des locaux pour la pratique des sports de plein air : stades reconnus, terrains pour la pratique des sports collectifs simplement aménagés, terrains de tennis, etc. Elle comprend également les tribunes pour le public, les locaux annexes, les sanitaires et les douches.

Rubrique 323 – Piscines

Cette rubrique comprend la gestion et l'entretien de bassins de natation de toutes dimensions, avec ou sans tribunes pour le public.

Rubrique 324 – Centres de formation sportifs

Rubrique 325 – Autres équipements sportifs ou de loisirs

Cette rubrique comprend la gestion et l'entretien des autres équipements spécialisés pour la pratique des sports :

- patinoires ;
- terrains et locaux aménagés pour sports équestres ;
- équipements pour les sports nautiques ;
- équipements particuliers, tels que les pistes de bobsleigh, les vélodromes ;
- équipements de montagne tels les refuges, etc ;
- exploitation de terrains aménagés pour les loisirs (terrains de boules, aménagements de plages, etc.).

Par contre, cette rubrique ne comprend pas les actions menées pour le développement de la pratique sportive se situant dans un cadre scolaire.

Rubrique 326 – Manifestations sportives

Cette rubrique comprend l'organisation de manifestations sportives, en salle ou en plein air. Elle ne comprend pas la surveillance des abords des stades à l'occasion de ces manifestations.

SOUS-FONCTION 33 – JEUNESSE (ACTION SOCIO-EDUCATIVE...) ET LOISIRS

Rubrique 331 – Centres de loisirs

Cette rubrique comprend la gestion et l'entretien des locaux ainsi que les services d'animation pour les jeunes, tels que centres aérés, etc.

Rubrique 332 – Colonies de vacances

Cette rubrique se distingue de la précédente dans la mesure où les centres de loisirs n'accueillent les enfants qu'en journée et n'ont pas à traiter la question de logement des enfants durant la nuit, contrairement aux colonies de vacances.

Rubrique 338 – Autres activités pour les jeunes

Cette rubrique comprend notamment :

- les centres socioculturels et socio-éducatifs ;
- les maisons des jeunes ;
- les maisons pour tous ;
- les salles des fêtes et salles polyvalentes (selon usage) ;
- les foyers de jeunes ou clubs de loisirs ;
- les aires de jeux et d'aventure ;
- les centres de loisirs sans hébergement ;
- l'animation des quartiers.

SOUS-FONCTION 34 – VIE SOCIALE ET CITOYENNE

Rubrique 341 – Égalité femmes et hommes

Rubrique 348 – Autres

SOUS-FONCTION 39 – SECURITE

6. FONCTION 4 – SANTE ET ACTION SOCIALE (HORS APA, RSA ET REGULARISATIONS RMI)

SOUS FONCTION 41 – SANTE

Rubrique 410 – Services communs

Cette sous-fonction regroupe les actions des différentes entités en matière de santé et d'action sociale.

Rubrique 411 – PMI et planification familiale

Le service départemental de protection maternelle et infantile organise :

- des consultations prénuptiales, prénatales et postnatales et des actions de prévention médico-sociale en faveur des femmes enceintes ;
- des consultations et des actions de prévention médico-sociale en faveur des enfants de moins de six ans, notamment dans les écoles maternelles ;
- des activités de planification familiale et d'éducation familiale ;
- des actions médico-sociales préventives à domicile pour les femmes enceintes et les enfants de moins de six ans requérant une attention particulière ;
- le recueil d'informations en épidémiologie et en santé publique, ainsi que le traitement de ces informations et en particulier de celles qui figurent sur les certificats de santé des enfants de moins de six ans ;
- l'édition et la diffusion des documents tels que les certificats de santé, les carnets de santé, les certificats médicaux prénuptiaux et les carnets de grossesse ;
- des actions de formations destinées à aider dans leurs tâches éducatives les assistantes maternelles accueillant des mineurs à titre non permanent.
- En outre, le service participe aux actions de prévention des mauvais traitements et de prise en charge des mineurs maltraités.

Ces activités sont gérées soit directement, soit par voie de convention avec d'autres collectivités publiques ou des personnes morales de droit privé à but non lucratif.

Rubrique 412 – Prévention et éducation pour la santé

Cette rubrique comprend :

- les actions médicales et d'information en direction de la population pour prévenir le développement de certaines pathologies (information, sensibilisation et dépistage contre le sida, le cancer, les maladies respiratoires...) ;
- les actions de prophylaxie des dispensaires antituberculeux et des services de vaccination BCG, des dispensaires antivénéériens ;
- les actions de lutte contre l'alcoolisme, le tabagisme, les drogues ...

Elle comprend notamment les financements apportés par l'entité pour la réalisation d'équipements hospitaliers.

Rubrique 413 – Sécurité alimentaire

Cette rubrique regroupe toutes les actions menées par l'entité dans le cadre de la sécurité alimentaire.

Rubrique 414 – Dispensaires et autres établissements sanitaires

Cette rubrique comprend :

- la gestion des centres de consultations médicales et de soins infirmiers ;
- la gestion des dispensaires spécialisés en direction de la population scolaire (centres médico-psychologiques, par exemple) ;
- aides aux associations et organismes divers fournissant de tels services.

Elle comprend aussi les actions ponctuelles, en liaison avec les établissements publics ou privés compétents, afférentes aux :

- centres de cure ;
- aériums, préventoriums, sanatoriums ;
- centres de réadaptation et de rééducation ;
- centres de convalescence ;
- maternités ;
- centres d'I. V. G. ;
- centres thermaux et de thalassothérapie ;

- services de secours d'urgence (S. A. M. U.) et de protection sanitaire ;
- établissements de transfusion sanguine ;
- banques d'organes.

Rubrique 418 – Autres actions

Elle comprend les actions de lutte contre les maladies (campagnes de vaccination) : rubéole, rougeole, oreillons.

Elle ne comprend pas les actions de vaccination au titre de la lutte contre les fléaux sociaux (BCG par exemple).

SOUS- FONCTION 42 – ACTION SOCIALE

Cette sous-fonction comprend les participations de l'entité en matière d'actions sociales ou médico-sociales.

Rubrique 420 – Services communs

Rubrique 421 – Famille et enfance

Les prestations d'aide sociale à l'enfance comprennent :

- l'aide à domicile ;
- la prévention de l'inadaptation sociale de l'enfance et de la jeunesse ;
- l'entretien et l'hébergement des mineurs et des mères isolées avec leurs enfants.

L'aide à domicile peut prendre la forme d'une intervention d'une travailleuse familiale ou d'une aide ménagère, d'une intervention d'un service d'action éducative, ou du versement d'aides financières (secours exceptionnels, allocations mensuelles...).

Les actions de prévention de l'inadaptation sociale comprennent les actions tendant à permettre aux intéressés d'assurer leur propre prise en charge et leur insertion sociale, les actions d'animation socio-éducatives, les actions de prévention spécialisée auprès des jeunes et des familles en difficulté ou en rupture avec leur milieu, par le biais des cellules ou équipes de prévention.

Le service d'aide sociale à l'enfance a également pour mission de prévenir les mauvais traitements à l'égard des mineurs et de protéger les mineurs maltraités : information et sensibilisation de la population, mise en place de dispositif de dépistage et de réponse aux situations d'urgence, participation financière au service d'accueil téléphonique national...

Le département ou les collectivités territoriales uniques prend en charge les dépenses d'entretien, d'éducation et de conduite des mineurs confiés au service de l'aide sociale à l'enfance. Il prend également en charge les dépenses afférentes aux mesures d'action éducative en milieu ouvert.

Sous-rubrique 4211 : Actions en faveur de la maternité

Les frais d'hébergement et d'accouchement des femmes demandant à ce que le secret de leur identité soit préservé sont pris en charge par le service d'aide sociale à l'enfance.

Sous-rubrique 4212 : Aides à la famille

Cette sous-rubrique comprend également les allocations versées au titre de l'aide sociale à la famille.

Sous-rubrique 4213 : Aides sociales à l'enfance

Cette sous-rubrique comprend également les allocations versées au titre de l'aide à l'enfance.

Sous-rubrique 4214 : Adolescence

Cette sous-rubrique comprend les actions de prévention menées en milieu ouvert à l'exception des actions d'animation à caractère de loisirs.

Elle regroupe notamment :

- les animateurs de rue ;
- les maisons d'enfants et d'adolescents à caractère social ;
- les foyers de l'enfance et de l'adolescence ;
- les orphelinats.

Rubrique 422 – Petite enfance

Sous-rubrique 4221 : Crèches et garderies

Sous-rubrique 4222 : Multi accueil

Sous-rubrique 4228 : Autres actions en faveur de la petite enfance

Rubrique 423 – Personnes âgées

Cette sous-fonction comprend les actions afférentes :

- à l'hébergement des personnes âgées en maison de retraite ou autre formule d'hébergement (résidences, foyers – logements, placement familial...) : aide à la construction, à l'humanisation des structures existantes, financement des dépenses d'hébergement, etc. ;
- aux foyers – restaurants ;
- aux services de maintien à domicile : fourniture de repas, de soins infirmiers courants, d'aide ménagère, allocation représentative de services ménagers, allocation de loyer, etc.

Elle comprend aussi les services d'animation en faveur des personnes âgées : club du 3e âge, activités sociales diverses, etc.

Elle comprend le versement de la « Prestation Spécifique Dépendance ». Elle ne comprend pas en revanche l'hospitalisation des personnes âgées.

Sous-rubrique 4231 : Forfait autonomie

Sous-rubrique 4232 : Autres actions de prévention

Sous-rubrique 4238 : Autres actions en faveur des personnes âgées

Rubrique 424 – Personnes en difficulté

Cette rubrique regroupe les services à caractère social en faveur des personnes en difficulté économique mis en œuvre en vue de maintenir un revenu, de favoriser la réinsertion sociale et professionnelle ou encore de subvenir aux personnes sans revenu. Elle comprend les aides aux associations œuvrant dans ce domaine.

Ces actions concernent les domaines du logement, de la santé et peuvent notamment consister en l'octroi de tarifs préférentiels à des personnes, bénéficiaires du RSA ou autres.

Rubrique 425 – Personnes handicapées

Cette rubrique regroupe l'ensemble des actions ponctuelles en faveur des handicapés ou inadaptés, qu'ils appartiennent à la petite enfance, à l'adolescence ou qu'ils soient adultes, en liaison avec l'établissement public ou privé compétent.

Elle comprend notamment les dépenses afférentes aux :

- centres médico-pédagogiques (C. M. P.) ;
- ateliers protégés ;
- centres d'aide par le travail (C. A. T.) ;
- centres de rééducation professionnelle ;
- établissements pour l'enfance handicapée et les adultes handicapés ;
- établissements d'accueil et d'hébergement d'inadaptés adultes ;
- centres d'accueil et foyers spécialisés pour infirmes ;
- appartements thérapeutiques ;
- service de transport des personnes handicapées ou inadaptées, pour leur permettre l'accès aux soins ou la participation aux activités sociales.

Elle ne comprend pas :

- les soins médicaux, convalescence, repos ou soins psychiatriques dont ces mêmes personnes peuvent avoir besoin (sous-fonction 51) ;
- l'éducation spécialisée (fonction 2).

Cette sous-fonction comprend également :

- les prestations accordées en vue du maintien à domicile ;
- les aides relatives au placement. Les prestations accordées en vue du maintien à domicile comportent :
 - des aides à caractère ménager (aide ménagère à domicile, allocation représentative de services ménagers) ;
 - la fourniture de repas (à domicile ou en foyer – restaurant).

Le placement peut être :

- familial (allocation versée à la famille d'accueil) ;
- ou en établissement : établissement public ou privé (foyer, foyer – logement, hospice) ou établissement à caractère éducatif (instituts médico-éducatifs, instituts médico-professionnels : centres d'aide par le travail, centres de rééducation professionnelle...).

Cette sous-fonction comprend également la prestation de compensation du handicap versée par les départements ou les collectivités territoriales uniques et la dotation versée par la CNSA pour son financement.

Rubrique 428 – Autres interventions sociales

Cette rubrique regroupe toutes les actions en faveur de personnes non recensées précédemment, à l'exclusion des actions à caractère familial, qui font l'objet de la rubrique 421.

Elle retrace notamment :

- les actions en faveur des réfugiés ;
- les hébergements d'urgence des rapatriés ou réfugiés ;
- les actions en faveur des migrants ;
- les foyers de jeunes travailleurs.

Cette rubrique comprend les actions relatives aux personnes en difficulté qui ne peuvent pas s'imputer dans les autres sous-fonctions, telles que « Famille et enfance », « Personnes handicapées », « Personnes âgées », ou « Revenu minimal d'insertion ».

Elle comprend notamment :

- les actions en faveur des jeunes adultes en difficulté de moins de 25 ans, notamment l'abondement du fonds d'aide aux jeunes (FAJ) prévus à l'article L263-15 du code de l'action sociale et des familles ;
- l'aide au logement des plus défavorisés au titre de la loi n° 90-449 du 31 mars 1990 (FSL).

7. FONCTION 4-3 – APA

Rubrique 430 – Services communs

La rubrique 430 retrace en recettes notamment la participation versée par le fonds de financement de l'APA ainsi que les mandats annulés sur exercices antérieurs et en dépenses les frais relatifs à la gestion de l'APA.

Rubrique 431 – APA à domicile

Rubrique 432 – APA versée aux bénéficiaires en établissement

Rubrique 433 – APA versée à l'établissement

8. FONCTION 4-4 – RSA – REGULARISATIONS DE RMI

Rubrique 441 – Insertion sociale

Cette rubrique comprend des actions d'insertion sociale diverses telles que :

- des actions éducatives destinées à lutter contre l'illettrisme ;
- des actions d'accompagnement social.

On y retrouvera également les actions destinées aux enfants des allocataires, ainsi que toutes les actions destinées à faciliter l'accès à l'information des allocataires du RSA sur divers services : social, transport, loisir, sport, culture..., à l'exception des fonctions des services instructeurs exercés par les agents du service social départemental qui font partie des missions déjà dévolues par la loi à ce service qui figurent à la sous-fonction 50 « Services communs ».

La partie de l'abondement du fonds d'aide aux jeunes (FAJ) allant au-delà de l'obligation légale prévue à l'article L263-15 est comptabilisée sous cette rubrique.

Rubrique 442 – Santé

Sont regroupées dans cette rubrique les actions préventives, la participation au dispositif de santé (réseau de médecine générale, lutte contre l'alcoolisme, santé mentale, ...). Se retrouvent également imputés à cette rubrique les frais afférents à la formation des intervenants sociaux ou médicaux et l'accompagnement santé.

Le financement d'actions collectives d'urgence figure également ici.

Rubrique 443 – Logement

Apparaissent ici les actions d'aide à l'investissement (complément PLAI, PALULOS, PST) ou à la réhabilitation, mais également les actions d'aide à la recherche de logement.

A l'instar de ce qui précède pour le FAJ, la partie de l'abondement du fonds de solidarité logement (FSL) allant au-delà de l'obligation est comptabilisée sous cette rubrique.

Rubrique 444 – Insertion professionnelle

Cette rubrique recouvre l'ensemble des actions ayant pour finalité l'insertion professionnelle des allocataires du RSA. On y retrouve notamment le financement des actions de formation, bilans professionnels, les chantiers d'insertion, l'insertion par l'économie, l'aide complémentaire aux employeurs (CEC, CES, emplois-jeunes) mais également des actions d'insertion destinées à des professions spécifiques : exploitants ou salariés agricoles, artistes...

Rubrique 445 – Évaluation des dépenses engagées

Cette rubrique comprend les frais d'études relatives à l'évaluation du dispositif d'insertion mis en place et commanditées par le conseil départemental.

Rubrique 446 – Dépenses de structure

On retrouve dans cette rubrique l'essentiel des dépenses de personnel (secrétariats, travailleurs sociaux, chargés de missions, encadrements, animateurs départementaux...) sous réserve qu'elles soient effectivement dédiées à l'insertion des allocataires du RSA. Ne peuvent figurer sous cette rubrique les dépenses afférentes aux rémunérations des agents intervenant dans le cadre de l'instruction administrative mais également dans la gestion de l'allocation.

Rubrique 447 – RSA allocations

Rubrique 448 – Autres dépenses au titre du RSA

9. FONCTION 5 – AMENAGEMENT DES TERRITOIRES ET HABITAT

SOUS-FONCTION 50 – SERVICES COMMUNS

Cette sous-fonction comprend les actions d'administration générale, de réglementation et de contrôle exercées par les entités en matière d'aménagement des territoires et d'habitat

SOUS FONCTION 51 – AMENAGEMENT ET SERVICES URBAINS

Rubrique 510 – Services communs

Cette sous-fonction regroupe les actions d'administration générale, de réglementation et de contrôle exercées par l'entité en matière d'aménagement des territoires et des services urbains.

Rubrique 511 – Espaces verts urbains

Cette rubrique décrit uniquement les actions d'aménagement, de restructuration et de restauration des espaces verts urbains.

Elle englobe notamment :

- les parcs et jardins publics,
- les espaces verts urbains,
- les squares publics,
- l'entretien et l'assistance au fleurissement des villes et villages.

Elle ne comprend pas les pelouses et massifs des immeubles (à classer d'après la fonction de l'immeuble).

Rubrique 512 – Éclairage public

Cette rubrique comprend la gestion et l'entretien des systèmes d'éclairage public en ville. Elle ne comprend pas les systèmes d'éclairage public sur le réseau routier, ni les travaux d'installation des appareils d'éclairage.

Rubrique 513 – Art public

Rubrique 514 – Électrification

Rubrique 515 – Opérations d'aménagement

Cette rubrique comprend la constitution de réserves foncières non encore affectées (acquisitions foncières, préemptions) et les opérations diverses d'aménagement urbain, notamment les actions menées dans le cadre de contrats de ville.

Elle décrit notamment :

- la rénovation de quartiers et d'îlots ;
- les projets de quartiers ;
- la restauration immobilière ;
- les grands aménagements ;
- les transformations de structures bâties (hors logement) ;
- l'aménagement et la viabilité d'une zone d'habitation urbaine ;
- la mise en valeur des friches industrielles.

Rubrique 518 – Autres actions d'aménagement urbain

SOUS-FONCTION 52 – POLITIQUE DE LA VILLE

SOUS-FONCTION 53 – AGGLOMERATIONS ET VILLES MOYENNES

SOUS-FONCTION 54 – ESPACE RURAL ET AUTRES ESPACES DE DEVELOPPEMENT

Sont notamment décrites dans cette sous-fonction les actions directes et les aides aux collectivités destinées à favoriser l'aménagement du territoire (contrats de pays, contrats ruraux ...).

SOUS-FONCTION 55 – HABITAT (LOGEMENT)

Rubrique 551 – Parc privé de la collectivité

Rubrique 552 – Aide au secteur locatif

Rubrique 553 – Aide à l'accession de la propriété

Rubrique 554 – Aire d'accueil des gens du voyage

Rubrique 555 – Logement social

SOUS-FONCTION 56 – ACTIONS EN FAVEUR DU LITTORAL

SOUS-FONCTION 57 – TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

SOUS-FONCTION 58 – AUTRES ACTIONS

Rubrique 581 – Réserves foncières

Rubrique 588 – Autres actions d'aménagement

SOUS-FONCTION 59 – SECURITE

10.FONCTION 6 – ACTION ECONOMIQUE

SOUS-FONCTION 60 – SERVICES COMMUNS.

Cette sous-fonction recense les interventions directes ou indirectes des entités au bénéfice des entreprises et, le cas échéant les aides versées aux structures d'animation.

SOUS-FONCTION 61– INTERVENTIONS ECONOMIQUES TRANSVERSALES.

Cette sous-fonction regroupe les aides accordées par les entités pour un objectif spécifique, quel que soit le domaine économique dont relève le bénéficiaire

SOUS-FONCTION 62 – STRUCTURE D'ANIMATION ET DE DEVELOPPEMENT ECONOMIQUE

Cette sous-fonction recense les aides versées aux structures d'animation, qui se distinguent des interventions directes ou indirectes au bénéfice des entreprises.

SOUS-FONCTION 63 – ACTIONS SECTORIELLES

Rubrique 631 – Agriculture, pêche et agroalimentaire

Sous-rubrique 6311 : Laboratoire

Le service du laboratoire assure l'exécution de toutes les prescriptions de police sanitaire des animaux (prévention et détection des maladies contagieuses, inspection sanitaire des animaux vivants...).

Le service peut également étendre ses activités à d'autres secteurs (analyse des denrées animales ou d'origine animale, analyse de l'eau, exécution à la demande d'analyses vétérinaires...).

Cette sous-fonction comprend les actions menées en faveur de la production agricole, forestière et de la pêche. Elle retrace aussi les actions en faveur des industries agroalimentaires et de l'hydraulique agricole (drainage des eaux, irrigation, etc.).

Cette sous-fonction comprend notamment les interventions en faveur :

- des entreprises d'exploitation agricole ;
- des entreprises de pêche et des ports de pêche ;
- des industries agroalimentaires : abattoirs, entrepôts frigorifiques ;
- des entreprises d'exploitation forestière ;
- de l'aménagement foncier et hydraulique agricole ;
- du remembrement rural.

Sous-rubriques 6312 : Autres

Rubrique 632 – Industrie, commerce et artisanat

La rubrique regroupe les interventions directes ou indirectes au bénéfice des entreprises. Elle comprend l'industrie, à l'exclusion des industries agroalimentaires.

Elle comprend notamment les interventions en faveur des entreprises :

- des industries des biens d'équipements, de consommation et de biens intermédiaires ;
- des entreprises de construction mécanique, électrique, électronique ;
- des entreprises de matériaux de construction et de métallurgie ;
- des entreprises d'industrie chimique et pharmaceutique ;
- des entreprises de textile ;
- des industries de construction navale ;
- des industries de construction aéronautique.

Cette sous-fonction comprend en outre :

- le commerce de détail ;
- les mesures en faveur du maintien de l'activité commerciale.

Cette rubrique comprend également les aides aux entreprises du bâtiment et du génie civil (B. T. P.) et agricole, à l'exclusion des actions conduites dans le cadre de l'aménagement hydraulique et agricole. Elle comprend enfin la production et la distribution d'énergie. Elle englobe notamment les interventions en faveur de :

- la géothermie ;
- l'énergie solaire ;
- les centrales électriques ;
- la distribution de gaz (gazoducs) ;
- la production et la distribution d'électricité ;
- la maîtrise de l'énergie en vue de son économie.

Rubrique 633 – Développement touristique

Cette sous-fonction retrace notamment :

- les grands aménagements touristiques (stations de sports d'hiver, ports de plaisance, etc) ;
- la perception de la taxe de séjour ;
- les équipements hôteliers et l'hôtellerie ;
- les villages de vacances ;
- les centres familiaux de vacances ;
- les auberges de jeunesse ;
- les homes d'enfants sans caractère social ;
- le camping-caravaning ;
- les offices de tourisme et syndicats d'initiative.

SOUS-FONCTION 64 – RAYONNEMENT ET ATTRACTIVITE DU TERRITOIRE

SOUS-FONCTION 65 – INSERTION ECONOMIQUE ET ECONOMIE SOCIALE ET SOLIDAIRE

SOUS-FONCTION 66 – MAINTIEN ET DEVELOPPEMENT DES SERVICES PUBLICS

Cette sous-fonction retrace les contributions au maintien de services publics divers (bureau de poste, etc.) versées par l'entité.

SOUS-FONCTION 67 – RECHERCHE ET INNOVATION

SOUS-FONCTION 68 – AUTRES ACTIONS

11.FONCTION 7 – ENVIRONNEMENT

Cette rubrique décrit les actions menées dans le domaine de la lutte contre la pollution du milieu naturel (mer, rivières et lacs, air, bruit, etc.). Elle comprend notamment :

- les opérations de mesure de la pollution atmosphérique ;
- l'élimination des déchets sauvages ;
- l'élimination des décharges subsistantes ;
- la protection contre les nuisances sonores (murs antibruit, etc) ;
- les installations de lutte contre les pollutions accidentelles du littoral ;
- les études sur la pollution ;
- les aides aux associations œuvrant dans ce domaine.

SOUS-FONCTION 70 – SERVICES COMMUNS

Cette rubrique regroupe les actions d'administration générale, de réglementation et de contrôle exercées par les entités chargées d'élaborer ou de mettre en œuvre les politiques locales d'environnement et d'aménagement de l'espace naturel.

Cette rubrique comprend notamment :

- les services en charge de l'environnement,
- les recherches sur l'aménagement de l'espace naturel et l'environnement.

SOUS-FONCTION 71 – ACTIONS TRANSVERSALES

Cette rubrique comprend notamment :

- les actions de lutte contre la pollution de l'eau, de l'air, des sols ou contre le bruit auxquelles l'entité participe ;
- l'établissement d'un plan départemental des itinéraires de promenade et de randonnée ;
- l'acquisition de terrains, l'aménagement et la gestion des chemins et sentiers ;
- les dépenses d'entretien et de signalisation relatives aux chemins concernés par les itinéraires ;
- l'élaboration et la mise en œuvre d'une politique de protection, de gestion, et d'ouverture au public des espaces naturels sensibles, boisés ou non ;
- les aides aux parcs nationaux ou régionaux.

La taxe départementale sur les espaces naturels sensibles est imputée à cette rubrique.

SOUS-FONCTION 72 – ACTIONS EN MATIERE DES DECHETS ET DE PROPRETE URBAINE

Cette sous-fonction comprend notamment les actions de planification et d'harmonisation des systèmes de traitement et d'élimination des déchets (financement des études, subventions).

Rubriques 720 – Services communs de la collecte et de la propreté

Cette rubrique regroupe les actions d'administration générale, de réglementation et de contrôle exercées par les entités en matière des déchets et de propreté.

Rubrique 721 – Collecte et traitement des déchets

Les services de collecte et de traitement des ordures ménagères financés par la redevance ont un caractère industriel et commercial et font l'objet d'un budget annexe.

Cette rubrique comprend :

- la collecte des déchets ménagers en vrac ou après tri préalable ;
- les systèmes de collecte sélective (fourniture de poubelles adaptées, mise en place de récipients pour dépôt volontaire, gestion des déchetteries) ;
- les installations de traitement des déchets urbains.

Sous-rubrique 7211 : Actions de prévention et de sensibilisation

Sous-rubrique 7212 : Collecte des déchets

Sous-rubrique 7213 : Tri, valorisation et traitement des déchets

Rubrique 722 – Propreté urbaine

Cette rubrique comprend notamment :

- les services de nettoyage urbain, y compris le nettoyage des marchés ;
- les services spécialisés en pollutions canines ;
- les services de déneigement et de salage des chaussées urbaines.

Sous-rubrique 7221 : Actions de prévention et de sensibilisation

Sous-rubriques 7222 : Action en matière de propreté urbaine et de nettoyage

SOUS-FONCTION 73 – ACTIONS EN MATIERE DE GESTION DES EAUX

Cette sous-fonction regroupe les actions menées pour assurer l'alimentation en eau potable des unités locales, ainsi que celles menées pour l'évacuation et le traitement des eaux usées.

Ces activités doivent faire l'objet d'un budget annexe.

Cette sous-fonction comprend notamment :

- les réseaux d'assainissement et les égouts,
- les réseaux d'alimentation industrielle,
- les réseaux d'adduction d'eau,
- les stations de pompage,
- le traitement des eaux usées et des eaux potables,
- le traitement des eaux pluviales.

Ainsi que :

- l'aménagement des rivières,
- l'aménagement des bassins et lacs, y compris les bassins d'étalement,
- l'aménagement des digues et barrages,
- les travaux de conservation concernant les zones de captage.

Cette sous-fonction ne comprend pas les actions relatives à l'hydraulique agricole et les actions d'aide à la construction et à l'entretien de barrages hydroélectriques.

Rubrique 731 – Politique de l'eau

Rubrique 732 – Eau potable

Rubrique 733 – Assainissement

Rubrique 734 – Eaux pluviales

Rubrique 735 – Lutte contre les inondations

SOUS-FONCTION 74 – POLITIQUE DE L'AIR

SOUS-FONCTION 75 – POLITIQUE DE L'ENERGIE

Rubrique 751 – Réseau de chaleur et de froid

Rubrique 752 – Énergie photovoltaïque

Rubrique 753 – Énergie éolienne

Rubrique 754 – Énergie hydraulique

Rubrique 758 – Autres actions

SOUS-FONCTION 76 – PRESERVATION DU PATRIMOINE NATUREL ET GESTION DES RISQUES TECHNOLOGIQUES

Cette sous-fonction comprend :

- la protection contre l'érosion et les avalanches ;
- les parcs et réserves naturels régionaux ou nationaux ;
- les forêts communales et plus généralement les espaces verts forestiers y compris les actions de prévention contre l'incendie.

Cette sous-fonction comprend également les autres actions de préservation du milieu naturel :

- centres d'initiation à la nature ;
- chasse ;
- équipements piscicoles ;
- études sur la préservation du milieu naturel.

-

SOUS-FONCTION 77 – ENVIRONNEMENT DES INFRASTRUCTURES DE TRANSPORT

SOUS-FONCTION 78 – AUTRES ACTIONS

- sur la politique de l'air, de l'eau, de l'énergie ;
- sur l'environnement des infrastructures de transport : aménagement des abords d'autoroutes, de voies navigables, etc. (et non les infrastructures elles-mêmes).

Sont décrites notamment dans cette sous-fonction les actions directes et les aides aux entités destinées à favoriser l'aménagement rural (contrats de pays, contrats ruraux...).

Y figure également la deuxième part de la Dotation globale d'équipement (part rurale).

12.FONCTION 8 – TRANSPORTS

SOUS-FONCTION 80 – SERVICES COMMUNS

Cette sous-fonction regroupe les actions d'administration générale, de réglementation et de contrôle exercées par l'entité en matière de transports.

SOUS-FONCTION 81 – TRANSPORTS SCOLAIRES

SOUS-FONCTION 82 – TRANSPORTS PUBLICS DE VOYAGEURS

Cette sous-fonction comprend les transports collectifs urbains, dans la limite de l'agglomération dont fait partie l'entité :

- les transports en site propre (métro, tramways, etc) ;
- les transports utilisant la voirie courante (autobus, trolleybus, etc) ;
- la participation à l'entretien d'une gare ;
- les funiculaires.

Ces activités doivent faire l'objet d'un budget annexe.

Les entités chargées d'organiser les transports de personnes et notamment les transports routiers non urbains comprennent :

- les services réguliers,
- les services à la demande.

Ces services peuvent être exploités soit directement par l'entité, soit par une entreprise ayant passé une convention avec l'entité.

Rubrique 820 – Services communs

Cette sous-fonction regroupe les actions d'administration générale, de réglementation et de contrôle exercées par l'entité en matière de transports.

Rubrique 821 – Transport sur route

Rubrique 822 – Transport ferroviaire

Rubrique 823 – Transport fluvial

Rubrique 824 – Transport maritime

Rubrique 825 – Transport aérien

Rubrique 828 – Autres transports

SOUS-FONCTION 83 : TRANSPORT DE MARCHANDISES

Rubrique 830 – Services communs

Rubrique 831 – Fret routier

Rubrique 832 – Fret ferroviaire

Rubrique 833 – Fret fluvial

Rubrique 834 – Fret maritime

Rubrique 835 – Fret aérien

Rubrique 838 – Autres transports

SOUS-FONCTION 84 – VOIRIE

Cette rubrique comprend notamment :

- les chaussées, les trottoirs et les espaces piétonniers,
- les carrefours, ronds-points, ralentisseurs, y compris sur des voies routières traversant l'agglomération,
- les pistes cyclables et voies réservées aux transports collectifs,
- les routes traversant le territoire communal hors de l'agglomération,
- les autoroutes de dégagement et de liaison en rase campagne,
- les ponts.

Rubrique 841 – Voirie nationale

Rubrique 842 – Voirie régionale

Rubrique 843 – Voirie départementale

Rubrique 844 – Voirie métropolitaine

Rubrique 845 – Voirie communale

Rubrique 846 – Viabilité hivernale et aléas climatiques

Rubrique 847 – Équipements de voirie

Cette rubrique comprend notamment :

- la signalisation lumineuse des carrefours ;
- la signalisation urbaine, horizontale ou verticale ;
- le mobilier urbain : bancs, cabines téléphoniques, abribus, etc.

Elle comprend aussi les travaux de voirie liés à la gestion des réseaux de distribution d'énergie, d'eau et d'assainissement (réfection des chaussées et trottoirs après travaux)

Rubrique 849 – Sécurité routière

SOUS-FONCTION 85 – INFRASTRUCTURES

Rubrique 851 – Gares routières et autres infrastructures routières

Rubrique 852 – Gares et autres infrastructures ferroviaires

Rubrique 853 – Haltes fluviales et autres infrastructures fluviales

Rubrique 854 – Ports et autres infrastructures portuaires

Rubrique 855 – Aéroports et autres infrastructures aéroportuaires

SOUS-FONCTION 86 – LIAISONS MULTIMODALES

SOUS-FONCTION 87 – CIRCULATIONS DOUCES

SOUS-FONCTION 89 – SECURITE

La sous-fonction 89 (à caractère transversal au sein de la fonction 8) regroupe toutes les actions que l'entité mène dans le but d'améliorer la sécurité en matière de transport. La recherche de l'amélioration de la sécurité dans les transports est déterminante pour le classement de l'action de l'entité dans cette sous-fonction.

13. FONCTION 9 – FONCTION EN RESERVE

TITRE 5

ANNEXES DU TOME II

- ANNEXE N° 1 : Liste des chapitres budgétaires des budgets votés par nature**
- ANNEXE N° 2 : Liste des chapitres budgétaires des budgets votés par fonction**
- ANNEXE N° 3 : Liste des opérations d'ordre budgétaires (liste non exhaustive)**
- ANNEXE N° 4 : Liste des opérations d'ordre non budgétaires (liste non exhaustive)**
- ANNEXE N° 5 : Liste des opérations mixtes (liste non exhaustive)**
- ANNEXE N° 6 : Les garanties d'emprunts accordés par l'entité**
- ANNEXE N° 7 : Recettes grevées d'affectation spéciale**
- ANNEXE N° 8 : La nomenclature fonctionnelle**

SECTION D'INVESTISSEMENT

Chapitre globalisé réel (dépenses et recettes) :

018 – RSA

204 – Subventions d'équipement versées

Chapitres globalisés d'ordre (dépenses et recettes) :

040 – Opérations d'ordre de transfert entre sections

041 – Opérations patrimoniales

Autres chapitres réels non globalisés (dépenses et recettes) :

10 - Dotations, fonds divers et réserves

13 - Subventions d'investissement

16 - Emprunts et dettes assimilées

18 - Compte de liaison : affectation (budgets annexes - régies non personnalisées)

20 - Immobilisations incorporelles (sauf 204)

21 - Immobilisations corporelles

22 - Immobilisations reçues en affectation

23 - Immobilisations en cours

26 - Participations et créances rattachées à des participations

27 - Autres immobilisations financières

Chapitres d'opérations pour compte de tiers (dépenses ou recettes) :

45411 - complété du numéro unique d'opération- Travaux exécutés d'office (dépenses)

45412 - complété du numéro unique d'opération- Travaux exécutés d'office (recettes)

45421 - complété du numéro unique d'opération– Opérations de remembrement (dépenses)

45422 - complété du numéro unique d'opération– Opérations de remembrement (recettes)

45431 - complété du numéro unique d'opération– Opérations de défense contre la mer (dépenses)

45432 - complété du numéro unique d'opération– Opérations de défense contre la mer (recettes)

45441 - complété du numéro unique d'opération– Opérations d'aménagement foncier (dépenses)

45442 - complété du numéro unique d'opération– Opérations d'aménagement foncier (recettes)

4551 - complété par le numéro d'opération de mandat- Opérations d'investissement sur EPLE (dépenses)

4552 - complété par le numéro d'opération de mandat- Opérations d'investissement sur EPLE (recettes)

4581 - complété par le numéro d'opération de mandat- Opérations sous mandat (dépenses)

4582 - complété par le numéro d'opération de mandat- Opérations sous mandat (recettes)

Chapitre « Opérations d'équipement » (dépenses)

L'organe délibérant a la possibilité d'opter pour le vote d'une ou plusieurs opérations en section d'investissement.

L'opération est constituée par « un ensemble d'acquisition d'immobilisations, de travaux sur immobilisations et de frais d'études y afférents et de subventions d'équipement versées aboutissant à la réalisation d'un ou de plusieurs ouvrages de même nature ».

Le chapitre correspond à chacune des opérations ouvertes. Chaque opération étant affectée d'un numéro librement défini par l'entité, (à partir de 10), ce dernier est ensuite utilisé pour identifier chacun des chapitres « opérations d'équipement ».

Chapitres sans exécution ne comportant que des prévisions (dépenses ou recettes) :

020 - Dépenses imprévues (dans le cadre d'une autorisation de programme) (dépenses)

021 - Virement de la section de fonctionnement (recettes)

024 – Produit des cessions d'immobilisations (recettes)

SECTION DE FONCTIONNEMENT

Chapitres globalisés de dépenses (réels) :

016 – APA

017 – RSA / Régularisation de RMI

Chapitres globalisés réels (dépenses) :

011 - Charges à caractère général (regroupement des comptes 60 (sauf 6031), 61, 62 (sauf 621), 635, 637)

012 - Charges de personnel et frais assimilés (regroupement des comptes 621, 631, 633 et 64)

014 - Atténuations de produits (regroupement des comptes 701249, 70389, 70619, 7068129, 739, 74119, 74869, 748719, 748729, 749)

Chapitres globalisés d'ordre (dépenses et recettes) :

042 - Opérations d'ordre de transfert entre sections

043 - Opérations d'ordre à l'intérieur de la section de fonctionnement

Autres chapitres réels non globalisés (dépenses) :

65 - Autres charges de gestion courante

6586 - Frais de fonctionnement des groupes d'élus

66 - Charges financières

67 - Charges spécifiques

68 - Dotations aux provisions

Autres chapitres réels non globalisés (recettes) :

70 - Produits des services, du domaine et ventes diverses

73 - Impôts et taxes

731 - Fiscalité locales

74 - Dotations et participations

75 - Autres produits de gestion courante

76 - Produits financiers

77 - Produits spécifiques

78 - Reprises sur provisions

Chapitres sans exécution, ne comportant que des prévisions :

022 - Dépenses imprévues (dans le cadre d'une autorisation d'engagement)

023 - Virement à la section d'investissement

Autre chapitres globalisés réels (recettes) :

013 - Atténuations de charges (regroupement des comptes 6032 en recettes et 6037 en recettes, 609, 619, 629, 6419, 6459, 6479 et 65869)

Remarques générales sur les deux sections :

Chapitres sans exécution, ne comportant que des prévisions :

020 - Dépenses imprévues (dans le cadre d'une autorisation de programme) (dépenses)

021 - Virement de la section de fonctionnement (recettes)

022 - Dépenses imprévues (dans le cadre d'une autorisation d'engagement)

023 - Virement à la section d'investissement (dépenses)

024 - Produits des cessions d'immobilisations (recettes)

Lignes budgétaires :

001 - Solde d'exécution de la section d'investissement reporté

002 - Résultat de fonctionnement reporté

SECTION D'INVESTISSEMENT

Rubrique 90 « Opérations ventilées » : (identiques en dépenses et en recettes)

- 900 - Services généraux
- 900-5 -Gestion des fonds européens
- 901 - Sécurité
- 902 - Enseignement, formation professionnelle et apprentissage
- 903 - Culture, vie sociale, jeunesse, sports et loisirs
- 904 - Santé et action sociale (hors RSA)
- 904-4 - RSA
- 905 - Aménagement des territoires et habitat
- 906 - Action économique
- 907 - Environnement
- 908 - Transports
- 909 (fonction en réserve)

Rubrique 92 « Opérations non ventilées » :

- 921 - Taxes non affectées
- 922 - Dotations et participations
- 923 - Dettes et autres opérations financières
- 925 - *Opérations patrimoniales*
- 926 - *Transferts entre les sections*

Rubrique 95 « Chapitre de prévision sans réalisation » :

- 950 - Dépenses imprévues (dans le cadre d'une autorisation de programme)
- 951 - Virement de la section de fonctionnement (recettes)
- 954 - Produit des cessions d'immobilisations (recettes)

SECTION DE FONCTIONNEMENT

Rubrique 93 « Services ventilés » : (identiques en dépenses et en recettes)

- 930 - Services généraux
- 930-5 – Gestion des fonds européens
- 931 - Sécurité
- 932 - Enseignement, formation professionnelle et apprentissage
- 933 - Culture, vie sociale, jeunesse, sports et loisirs
- 934 - Santé et action sociale (hors APA et RSA / Régularisations de RMI)
- 9343 - APA
- 9344 – RSA / Régularisations de RMI
- 935 - Aménagement des territoires et habitat
- 936 - Action économique
- 937 - Environnement
- 938 - Transports
- 939 (fonction en réserve)

Rubrique 94 « Services communs non ventilés » :

- 940 - Impositions directes
- 941 - Autres impôts et taxes
- 942 - Dotations et participations
- 943 - Opérations financières
- 944 - Frais de fonctionnement des groupes d'élus
- 945 - Provisions et autres opérations mixtes
- 946 - *Transferts entre les sections*
- 947 - *Opérations d'ordre à l'intérieur de la section de fonctionnement*

Rubrique 95 « Chapitre de prévision sans réalisation » :

- 952 - Dépenses imprévues (dans le cadre d'une autorisation d'engagement)
- 953 - Virement à la section d'investissement (dépenses)

Remarques générales sur les deux sections :

Chapitres sans exécution, ne comportant que des prévisions :

950 - Dépenses imprévues (dans le cadre d'une autorisation de programme)

951 - Virement de la section de fonctionnement (recettes)

952 - Dépenses imprévues (dans le cadre d'une autorisation d'engagement)

953 - Virement à la section d'investissement (dépenses)

954 - Produit des cessions d'immobilisations (recettes)

Lignes budgétaires :

001 - Solde d'exécution de la section d'investissement reporté

002 - Résultat de fonctionnement reporté

ANNEXE N° 3 : Liste des opérations d'ordre budgétaires (liste non exhaustive)

Les opérations d'ordre budgétaires se caractérisent par le fait qu'elles concernent toujours à la fois une opération de dépense budgétaire et une opération de recette budgétaire. Elles ne donnent lieu à aucun décaissement.

Elles peuvent être constatées soit à l'intérieur de la section d'investissement, soit entre les deux sections du budget.

Afin de les distinguer des autres opérations, elles sont regroupées dans des chapitres budgétaires spécifiques.

NATURE DES OPERATIONS	Débit	Crédit
<u>I) – Les opérations d'ordre budgétaires à l'intérieur de la section d'investissement</u>		
<u>Réception d'une immobilisation non amortissable au titre d'un don et legs</u>	2. . .	10251
<u>Subventions reçues en nature</u>	2. . .	131, 132
<u>Consolidation des emprunts assortis d'une option de tirage sur ligne de trésorerie</u>	16441	16449
<u>Prime de remboursement des emprunts obligataires</u>	169	163
<u>Remboursement temporaire sur emprunt auprès des établissements de crédits</u>	1645	1641, 1643
<u>Reversement de l'établissement de crédit sur remboursement temporaire d'emprunt</u>	1641, 1643	1645
<u>Subventions versées en nature (dont cessions à titre gratuit par l'entité à un tiers) :</u>	2044. . .	21...
– immobilisations corporelles	2044. . .	27...
– immobilisations financières		
<u>Prise de participation en nature</u>	261, 266	2. . .
<u>Titres de participation (part non libérée)</u>	261	269
<u>Versement restant à effectuer sur titres immobilisés non libérés</u>	271, 272	279
<u>Frais d'études et frais d'insertion suivis de réalisation</u>	21. . . , 23. . .	2031, 2033
<u>Régularisation des avances versées</u>	21 ...	238, 237
– immobilisations corporelles	22 ...	
– immobilisations incorporelles	23..., 20. . .	

ANNEXE N° 3 (suite)

NATURE DES OPERATIONS	Débit	Crédit
<u>Transfert de droit à déduction de TVA sur immobilisations concédées ou affermées</u>	2762	21...
<u>Transformation d'un prêt en subvention d'équipement</u>	204...	274, 276...
<u>Transformation d'un emprunt en subvention d'équipement</u>	16...	131, 132...
<u>Acquisition en viager :</u>		
– prix d'acquisition	2. . .	16878
– régularisation de la dette (gain)	16878	7588
<u>Opérations d'investissement pour le compte de tiers :</u>		
<i>Chez le mandataire</i>		
– affectation d'un emprunt à l'opération de mandat		
– part à la charge définitive du mandataire, le cas échéant	2763	45x2
<i>Chez le mandant</i>	204	45x2
– intégration de dette et créance sur travaux		
– intégration des travaux exécutés au vu des pièces justificatives (<i>chez le mandant</i>)	2763	1687
– apurement de la créance sur travaux (absence d'avances)	231, 232	237, 238
– constatation de la subvention éventuellement reçue	231, 232	2763
<u>Opération de refinancement sans flux de trésorerie :</u>	231, 232	131, 132
– Sortie de l'emprunt		
– Mise en place du nouvel emprunt		
	164...	166
	166	164. . .

ANNEXE N° 3 (suite)

NATURE DES OPERATIONS	Débit	Crédit
<u>II) – Les opérations d’ordre budgétaires entre sections</u>		
<u>Transferts de recettes d’investissement en section de fonctionnement :</u>		
– subventions d’investissement transférées au compte de résultat	1391...	777
– fonds affectés à l’équipement transférés au compte de résultat	1393...	777
– FCTVA (en couverture des intérêts L. 1615-5 du CGCT) et autres fonds d’investissement	10229	777
– dons et legs en capital	10259	777
– produit d’un placement ayant pour origine une recette de fonctionnement	1068	777
– excédent d’investissement	1068	777
<u>Capitalisation :</u>		
– des intérêts de la dette	6611	16...
– des pénalités de réaménagement de la dette	6681, 6688	16...
<u>Transformation d’un prêt en subvention de fonctionnement</u>	657	274. , 276...
<u>Frais financiers sur renégociation de dette</u>	16...	7688
<u>Production immobilisée :</u>		
– immobilisations incorporelles	20...	721
– immobilisations corporelles	21, 22, 24	722
– immobilisations corporelles en cours	231...	722
– immobilisations incorporelles en cours	232	721
<u>Transferts de charges :</u>		
– frais d’émission des emprunts	4816	791
– Autres charges à étaler	4818	791

ANNEXE N° 3 (suite)

NATURE DES OPERATIONS	Débit	Crédit
<u>Variation de stocks :</u>		
<i>Approvisionnement et marchandises :</i>		
– annulation du stock initial	6031	31
– consultation du stock final	31	6031
<i>En cours de production de biens, de services et stocks de produits</i>		
– annulation du stock initial	7133, 7134, 7135	33..., 34, 35...
– consultation du stock final	33..., 34, 35	7133, 7134, 7135
<u>Cession d'immobilisations :</u>		
<i>Opération de sortie de l'actif des immobilisations</i>		
– incorporelles	675	205, 208.
– corporelles	675	21..., 22..., 231..., 232...
– financières (cessions de titres de participation, d'actions ou d'obligations)	675	261, 266, 271 et 272
<i>Transfert ou reprise des différences sur cessions</i>		
– transfert des plus-values de cession en investissement	6761	192
– reprise des moins-values de cessions sur l'investissement	192	7761
<u>Opérations d'amortissement</u>		
<u>Dotations aux amortissements</u>		
– des immobilisations incorporelles	6811	280... .
– des immobilisations corporelles	6811	281..., 282...
– des charges de fonctionnement à répartir	68126, 68128	4816, 4818
– des primes de remboursement des obligations	6861	169
<u>Reprise sur amortissements</u>		
–des immobilisations incorporelles	280...	7811
–des immobilisations corporelles	281..., 282...	7811
Neutralisation de l'amortissement des bâtiments administratifs et scolaires, des bâtiments publics et des subventions d'équipement versées	198	7768

Les dotations aux provisions et les reprises sur provisions : (REGIME OPTIONNEL)

Lorsque l'organe délibérant de l'entité a choisi le régime optionnel de provisionnement (cf. commentaires du compte 15), les opérations de dotations et de reprises des provisions concernent les deux sections du budget, et constituent donc des opérations d'ordre budgétaires (dans le cas contraire, elles sont d'ordre semi-budgétaires – cf. liste des principales opérations semi-budgétaires). Ces opérations sont retracées au sein des chapitres « Opérations de transfert entre sections » 040 et 042 (vote nature) ou 914 et 934 (vote fonction).

DOTATIONS	PROVISIONS	REPRISES
Articles de dépenses	Articles de dépenses et de recettes	Articles de recettes
	Provisions à caractère « courant »	
	<i><u>Pour risques et charges de fonctionnement courant</u></i>	
6815	15112, 15182, 1542 15722, 1582	7815
	<i><u>Pour dépréciation des immobilisations</u></i>	
6816	– Incorporelles : 290x2	7816
6816	– Corporelles : 291x2	7816
6816	– Reçues en affectation : 292x2	7816
	<i><u>Pour dépréciation des actifs circulants³⁵</u></i>	
6817	– Terrains aménagés : 39552	7817
6817	– Comptes de tiers : 4912, 4962	7817
	Provisions à caractère « financier »	
	<i><u>Pour risques et charges financiers</u></i>	
6865	– Pertes de changes : 15152	7865
6865	– Garanties d'emprunts : 15172	7865
6865	– Risques sur emprunts : 152	7865
	<i><u>Pour dépréciation des éléments financiers</u></i>	
6866	– Participations et créances rattachées à des participations : 296x2	7866
6866	– Autres immobilisations financières : 297x2	7866
6866	– Valeurs mobilières de placement : 590x2	7866
6866	– Avances de trésorerie versées : 5952	7866

³⁵ Les comptes 392 et 397 sont toujours non budgétaires et ne sont par conséquent jamais appelés à fonctionner dans le cadre d'une opération d'ordre budgétaire.

NATURE DES OPERATIONS	Dépenses	Recettes
<u>III) – Les opérations d’ordre budgétaires à l’intérieur de la section de fonctionnement</u>		
Incorporations des charges d’intérêts au coût de production	608	796
<u>Variations de stocks (inventaire permanent simplifié) :</u>		
Approvisionnements et marchandises- terrains	6015	60315
<u>En cours de production de biens :</u>		
– achats d’études, prestations de services (terrains à aménager)	6045	7133
– achats de matériel, équipements et travaux	605	7133
– Frais accessoires sur terrains en cours d’aménagement	608	7133

A). Opérations de mise à la réforme d'un bien immobilisé

	Débit	Crédit
– réintégration des amortissements	28...	2...
– sortie du bien pour sa valeur nette comptable	193	2...
– réintégration des subventions transférables (reprises au compte de résultat)	131..., 133...	1391. . . , 1393..
– apurement des subventions transférables (restant à reprendre)	131..., 133...	193

B). Opérations d'apport en nature

	Débit	Crédit
<i>Biens remis en apport</i>		
<i>- à une régie dotée de la personnalité morale et de l'autonomie financière</i>		
– remise du bien (transfert de propriété)	1021	2...
– transfert des amortissements afférents à ce bien	28...	1021
– transfert des subventions afférentes à ce bien	13...	1021
– transfert des reprises de subventions afférents à ce bien	1021	139...
– transfert du ou des emprunts afférents à ce bien	16... ¹ /2763 ... ²	1021
<i>- à une autre personne morale de droit public</i>		
– remise du bien (transfert de propriété)	193	2...
– transfert des amortissements afférents à ce bien	28...	193
– transfert des subventions afférentes à ce bien	13...	193
– transfert des reprises de subventions afférentes à ce bien	193	139...
– transfert du ou des emprunts afférents à ce bien	16... ¹ /2763 ... ²	193
<i>Biens reçus en apport</i>		
– réception du bien (transfert de propriété)	2...	1021
– intégration des amortissements afférents à ce bien	1021	28...
– intégration des subventions afférentes à ce bien	1021	13...
– intégration des reprises de subventions afférentes à ce bien	139...	1021
– intégration du ou des emprunts afférents à ce bien	1021	16... ³

Cette opération ne doit pas conduire à rendre le compte 1021 débiteur.

1. Compte 16... où est inscrit l'emprunt si l'apport s'accompagne d'un transfert de dettes avec modification de l'identité de l'emprunteur initial (transfert du contrat). Le bénéficiaire de l'apport continuera à rembourser l'emprunt.
2. Compte 2763... si l'apport s'accompagne d'un transfert de dettes sans modification de l'identité de l'emprunteur initial (absence de transfert du contrat). L'apporteur continue à rembourser le prêteur et se fait rembourser par le bénéficiaire de l'apport.
3. Compte 16...(ex : compte 1641 si établissement de crédit) en cas de transfert du contrat, compte 1687 si contrat conservé par l'apporteur.

C). Opérations d'affectation d'une immobilisation à un service non doté de la personnalité morale :

	Débit	Crédit
<i>Opérations d'affectation à un budget annexe ou à une régie dotée de la seule autonomie financière</i>		
<i>Biens affectés à un service non personnalisé (chez l'affectant)</i>		
– remise du bien affecté (valeur brute)	181	2...
– transfert des amortissements afférents à ce bien	28...	181
– transfert des subventions afférentes à ce bien	13...	181
– transfert des reprises de subventions afférents à ce bien	181	139...
– transfert du ou des emprunts afférents à ce bien	16... ¹ /2763 ... ²	181
<i>Biens reçus en affectation par un service non personnalisé (chez l'affectataire)</i>		
– réception du bien (valeur brute)	2...	181
– intégration des amortissements afférents à ce bien	181	28...
– intégration des subventions afférentes à ce bien	181	13...
– intégration des reprises de subventions afférentes à ce bien	139...	181
– intégration du ou des emprunts afférents à ce bien	181	16... ³
<i>Opérations de retour de biens mis en affectation à un budget annexe ou à une régie dotée de la seule autonomie financière</i>		
<i>Chez l'affectant</i>		
– retour du bien (valeur brute)	2...	181
– intégration des amortissements afférents à ce bien	181	28...
– intégration des subventions afférentes à ce bien	181	13...
– intégration des reprises de subventions afférentes à ce bien	139...	181
– intégration du ou des emprunts afférents à ce bien	181	16.../2763
– apurement du compte 181	193	181
<i>Chez l'affectataire (service non personnalisé)</i>		
– remise du bien (valeur brute)	181	2...
– transfert des amortissements afférents à ce bien	28...	181
– transfert des subventions afférentes à ce bien	13...	181
– transfert des reprises de subventions afférentes à ce bien	181	139...
– transfert du ou des emprunts afférents à ce bien	16...	181
– apurement du compte 181	181	193

1. Compte 16... où est inscrit l'emprunt si ce dernier est clairement identifié comme ayant servi au financement du seul bien affecté. Le service non personnalisé continuera alors à rembourser l'emprunt au prêteur.

2. Compte 2763... si l'emprunt afférent au bien ne peut être rattaché au seul bien affecté, en d'autres termes, s'il fait partie d'un emprunt global ayant permis le financement d'autres immobilisations que celles affectées. L'affectant continuera à rembourser le prêteur et se fera rembourser par le service non personnalisé bénéficiaire de l'affectation.
3. Compte 16...(ex : compte 1641 si établissement de crédit) en cas de transfert du contrat, compte 1687 si contrat conservé par l'apporteur.

D). Opérations de mise à disposition d'immobilisation dans le cadre d'un transfert de compétences :

	Débit	Crédit
<i><u>Opérations de mise à disposition du bien</u></i>		
<i>Biens mis à disposition (chez le remettant)</i>		
– remise du bien (valeur brute)	242	2...
– transfert des amortissements afférents à ce bien	28...	2492
– transfert des subventions afférentes à ce bien	13...	2492
– transfert des reprises de subventions afférentes à ce bien	2492	139...
– transfert du ou des emprunts afférents à ce bien	16... ¹ /2763 ... ²	2492
<i>Biens reçus au titre d'une mise à disposition (chez le bénéficiaire)</i>		
– réception du bien (valeur brute)	217...	1027
– intégration des amortissements afférents à ce bien	1027	28...
– intégration des subventions afférentes à ce bien	1027	13...
– intégration des reprises de subventions afférentes à ce bien	139...	1027
– intégration du ou des emprunts afférents à ce bien	1027	16... ³
<i><u>Opérations de retour d'un bien mis à disposition</u></i>		
<i>Chez le remettant initial</i>		
– retour du bien (valeur brute)	20..., 21...	242
– intégration des amortissements afférents à ce bien	2492	28...
– intégration des subventions afférentes à ce bien	2492	13...
– intégration des reprises de subventions afférentes à ce bien	139...	2492
– intégration du ou des emprunts afférents à ce bien	2492	16.../2763
– apurement des comptes 2492 (et 242, en cas d'adjonction)	193	242, 2492
<i>Chez le bénéficiaire de la remise initiale</i>		
– remise du bien (valeur brute)	1027	217...
– transfert des amortissements afférents à ce bien	28...	1027
– transfert des subventions afférentes à ce bien	13...	1027
– transfert des reprises de subventions afférentes à ce bien	1027	139...
– transfert du ou des emprunts afférents à ce bien	16...	1027
– apurement du compte 1027	1027	193

1. Compte 16... où est inscrit l'emprunt si la remise du bien s'accompagne d'un transfert de dettes avec modification de l'identité de l'emprunteur initial (transfert du contrat). Le bénéficiaire du bien remis continuera alors à rembourser l'emprunt au prêteur.

2. Compte 2763... si la remise du bien s'accompagne d'un transfert de dettes sans modification de l'identité de l'emprunteur initial (absence de transfert du contrat) compte tenu de fait que ces emprunts financent également d'autres immobilisations que celles remises. Le remettant continue à rembourser le prêteur et se fait rembourser par le bénéficiaire du bien.
3. Compte 16...(ex : compte 1641 si établissement de crédit) en cas de transfert du contrat, compte 1687 si contrat conservé par l'apporteur.

E). Opérations de mise en affectation à un organisme doté de la personnalité morale, de mise en concession ou affermage d'immobilisations :

Rappel : les comptes 242 et 2492 sont réservés aux opérations de mises à disposition chez le remettant.

	Débit	Crédit
<i>Opérations d'affectation (à un organisme doté de la personnalité morale), de remise d'un bien en concession ou affermage</i>		
<i>Remise du bien (chez le remettant)</i>		
– remise du bien (valeur brute)	241, 243 à 248	2...
– transfert des amortissements afférents à ce bien	28...	249 (sauf 2492)
– transfert des subventions afférentes à ce bien	13...	249 (sauf 2492)
– transfert des reprises de subventions afférents à ce bien	249 (sauf 2492)	139...
– transfert du ou des emprunts afférents à ce bien	16... ¹ /2763... ²	249 (sauf 2492)
<i>Réception du bien (chez le bénéficiaire)</i>		
– réception du bien (valeur brute)	221 à 228	229...
– intégration des amortissements afférents à ce bien	229...	28...
– intégration des subventions afférentes à ce bien	229...	13...
– intégration des reprises de subventions afférentes à ce bien	139...	229...
– intégration du ou des emprunts afférents à ce bien	229...	16... ³
<i>Opérations de retour d'un bien affecté (à un organisme doté de la personnalité morale), et opérations de retour de biens remis en concession ou affermage</i>		
<i>Retour du bien (chez le remettant initial)</i>		
– retour du bien (valeur brute)	20..., 21...	241, 243 à 248
– intégration des amortissements afférents à ce bien	249 (sauf 2492)	28...
– intégration des subventions afférentes à ce bien	249 (sauf 2492)	13...
– intégration des reprises de subventions afférentes à ce bien	139...	249...
– intégration du ou des emprunts afférents à ce bien	249 (sauf 2492)	16.../2763
– apurement des comptes 2492 (et 241, 242 à 248, en cas d'adjonction)	193	24...
<i>Remise du bien par le bénéficiaire de la remise initial</i>		
– remise du bien (valeur brute)	229...	221 à 228...
– transfert des amortissements afférents à ce bien	28...	229...
– transfert des subventions afférentes à ce bien	13...	229...
– transfert des reprises de subventions afférentes à ce bien	229...	139...
– transfert du ou des emprunts afférents à ce bien	16...	229...
– apurement du compte 229	229	193

1. Compte 16... où est inscrit l'emprunt si la remise du bien s'accompagne d'un transfert de dettes avec modification de l'identité de l'emprunteur initial (transfert du contrat). Le bénéficiaire du bien remis continuera alors à rembourser l'emprunt au prêteur.
2. Compte 2763... si la remise du bien s'accompagne d'un transfert de dettes sans modification de l'identité de l'emprunteur initial (absence de transfert du contrat) compte tenu de fait que ces emprunts financent également d'autres immobilisations que celles remises. Le remettant continue à rembourser le prêteur et se fait rembourser par le bénéficiaire du bien.
3. Compte 16...(ex : compte 1641 si établissement de crédit) en cas de transfert du contrat, compte 1687 si contrat conservé par l'apporteur.

F). Autres opérations d'ordre non budgétaires patrimoniales :

Rappel : Elles sont passées par le seul comptable au vu des informations transmises par l'ordonnateur hors de tout flux INDIGO.

<u>Apurement de certains comptes d'immobilisations incorporelles amortis en totalité</u>		
– frais d'études, de recherche et de développement et frais d'insertion	2803	203
– subventions d'équipement versées	2804	204
<u>Apurement des subventions transférables après reprise total au compte de résultat :</u>		
– subventions d'équipement transférable	131...	1391...
– fonds affectés à l'équipement transférable	133...	1393...
<u>Réintégration et apurement dans le cadre d'une cession d'immobilisation :</u>		
– réintégration des amortissements	2805, 2808, 281, 282	205, 208, 21, 22
– réintégration des subventions et fonds d'équipement transférables (reprises au compte résultat)	131..., 133...	1391., 1393.
– apurement des subventions et fonds d'équipement transférables (restant à reprendre)	131..., 133...	193
<u>Opérations connexes à l'opération de cession d'un don et legs immobilisé</u>		
<i>Opération préalable à la reprise en section de fonctionnement du produit de cession d'un don et legs supérieur à la valeur du bien reçu</i>		
– abondement du compte 10251	193	10251
<i>Opération d'apurement du dons et legs en capital inscrit au compte 10251 une fois le bien cédé</i>		
– apurement du 10251 après chaque cession de l'immobilisation, reçue au titre d'un don ou d'un legs à hauteur du montant repris en section de fonctionnement	10251	10259
– apurement du 10251 résiduel (cas d'un produit de cession inférieur à la valeur brut du bien cédé) ³⁶	10251	193
<u>Opérations pour le compte de tiers</u>		
<i>Apurement de l'opération pour le compte de tiers chez le mandataire</i>	45x2 - n° op° y	45x1 - n° op° y
<i>Apurement des acomptes versés au mandataire après achèvement des travaux</i>	20, 21	232, 231
<u>Prises de brevets (recherches liées à la réalisation de projets)</u>	205	203

³⁶Saut s'il s'agit d'une cession à titre gratuit ou à l'euro symbolique.

G) Les autres opérations d'ordre non-budgétaires :

NATURE DES OPERATIONS	Débit	Crédit
<i><u>Transfert des travaux terminés au cours de l'exercice au compte définitif d'immobilisation :</u></i>		
– immobilisations corporelles	21..., 22...	231...
– immobilisations incorporelles	20...	232...
<i><u>Reprise du résultat excédentaire en section de fonctionnement¹ :</u></i>		
– au report à nouveau débiteur, dans la limite du solde débiteur de ce compte	12	119
– au report à nouveau créditeur après apurement du report à nouveau débiteur éventuel	12	110
<i><u>Reprise du résultat déficitaire en section de fonctionnement¹ :</u></i>		
– au report à nouveau créditeur, dans la limite du solde créditeur de ce compte	110	12
– au report à nouveau débiteur après apurement du report à nouveau créditeur éventuel	119	12
<i><u>Différences de conversion sur emprunts et dettes assimilées en monnaie étrangère :</u></i>		
– Perte latente	47621	16...
– Gain latent	16...	47721

¹¹¹ Opération passée par le comptable dès la reprise de la balance d'entrée.

ANNEXE N° 5 : Liste des principales opérations semi-budgétaires (liste non exhaustive)

Les opérations semi-budgétaires se caractérisent par la constatation soit d'une dépense budgétaire soit d'une recette budgétaire, sans contrepartie budgétaire. Ces opérations sont retracées au sein des chapitres réels. Ce type d'opération ne se traduit par aucun flux de trésorerie ni en dépenses ni en recettes.

D) – Dotations aux provisions et reprises sur provisions : (REGIME DE DROIT COMMUN)

Sauf décision contraire de l'organe délibérant, les opérations relatives aux provisions sont budgétisées seulement en section de fonctionnement. Ce sont alors des opérations semi-budgétaires (dans le cas contraire, elles sont d'ordre budgétaires – Cf. Annexe n° 4).

DOTATIONS	PROVISIONS	REPRISES
Articles de dépenses	Comptes non budgétaires	Articles de recettes
	Provisions à caractère « courant »	
	<i><u>Pour risques et charges de fonctionnement courant</u></i>	
6815	15111, 15181, 15721, 1581	7815
	<i><u>Pour dépréciation des immobilisations</u></i>	
6816	– Incorporelles : 290x1	7816
6816	– Corporelles : 291x1	7816
6816	– Reçues en affectation : 292x1	7816
	<i><u>Pour dépréciation des actifs circulants³⁷</u></i>	
6817	– Autres approvisionnements et stocks de marchandises : 392, 397	7817
6817	– Terrains aménagés : 39551	7817
6817	– Comptes de tiers : 4911, 4961	7817
	Provisions à caractère « financier »	
	<i><u>Pour risques et charges financiers</u></i>	
6865	– Pertes de changes : 15151	7865
6865	– Garanties d'emprunts : 15171	7865
6865	– Risques sur emprunts : 1521	7865
	<i><u>Pour dépréciation des éléments financiers</u></i>	
6866	– Participations et créances rattachées à des participations : 296x1	7866
6866	– Autres immobilisations financières : 297x1	7866
6866	– Valeurs mobilières de placement : 590x1	7866
6866	– Avances de trésorerie versées : 5951	7866

³⁷ Les comptes 392 et 397 sont toujours non budgétaires.

AUTRES OPÉRATIONS MIXTES
(liste non exhaustive)

NATURE DES OPERATIONS	Débit	Crédit
<u>I – Débit non budgétaire - Crédit = recette budgétaire (titre)</u>		
<u>Affectation du résultat à l'investissement</u>	110	1068
<u>Consolidation des emprunts assortis d'une option de tirage sur ligne de trésorerie</u>	51932	16449
<u>Variation des stocks (stockage) :</u>		
– des autres approvisionnements	32	6032
– de marchandises	37	6037
– reprise sur provisions pour dépréciation des stocks	392, 397	7817
<u>Rattachement des intérêts courus non échus à recevoir :</u>		
– sur titres immobilisés	27682	7622
– sur prêts	27684	7622
– sur autres créances immobilisées	27688	7688
– sur valeurs mobilières de placement	5187	764
– sur comptes ouverts dans des établissements de crédit	5187	7688
<u>II – Débit = dépense budgétaire (mandat) - Crédit non budgétaire</u>		
<u>Variation des stocks (déstockage) :</u>		
– des autres approvisionnements	6032,	32
– de marchandises	6037	37
– dotation aux provisions pour dépréciation des comptes de stocks	6817	32, 37
<u>Rattachement des intérêts courus non échus à payer :</u>		
– sur emprunts obligataires	66112	16883
– sur emprunts auprès des établissements de crédits	66112	16884
– sur autres emprunts et dettes assimilées	66112	16888
– sur comptes courants et de dépôt créditeurs	6615	5186
<u>Emprunt obligataire remboursable in fine :</u>		
Mise en réserve budgétaire à hauteur de l'amortissement annuel de l'emprunt	16311	1632
Charges nettes sur cession de valeurs mobilières de placement	667	50...

ANNEXE N° 6 : Les garanties d'emprunts accordés par l'entité

Dans le cadre de l'exercice de leurs compétences, les entités ont la possibilité d'intervenir en garantissant les emprunts d'un tiers.

Si les garanties financières aux emprunts contractés par des personnes de droit public ne sont soumises à aucune disposition particulière, celles accordées à des personnes de droit privé sont encadrées par des dispositions spécifiques à chaque catégorie de collectivités : les articles L. 2252-1 à 2252-5 pour les communes et par renvoi l'article L. 5111-4 pour les EPCI et les métropoles, les articles L. 3231-4³⁸ à L. 3231-5 pour les départements et par renvoi l'article L. 3611-3 pour la métropole de Lyon, les articles L. 4253-1 et L. 4253-2 pour les régions, par renvoi l'article L. 7191-1 pour la collectivité territoriale de Guyane et l'article L. 7281-1 du code général des collectivités territoriales pour la collectivité territoriale de Martinique.

Celles-ci destinées à protéger les finances des entités contre les risques liés à l'exécution de tels engagements contractuels, consistent à encadrer les possibilités d'octroi de ces garanties en les conditionnant au respect de trois ratios prudentiels, dont les modalités sont fixées par les articles D. 1511-30 à D. 1511-35 du C. G. C. T.

1. LE RATIO DE PLAFONNEMENT DE LA GARANTIE PAR RAPPORT AUX RECETTES RÉELLES DE FONCTIONNEMENT (D. 1511-30 à D. 1511-33 du C. G. C. T)

Lorsqu'une entité souhaite accorder sa garantie à un emprunt, elle doit veiller à ce que le montant total des annuités d'emprunts déjà garantis ou cautionnés à échoir au cours de l'exercice, au profit de personnes de droit privé et public, majoré du montant net des annuités de la dette et de la première annuité entière du nouvel emprunt garanti, n'excède pas 50% des recettes réelles de la section de fonctionnement de son budget. Le montant des provisions spécifiques constituées par l'entité pour couvrir les garanties et cautions accordées vient en déduction de ce montant total.

Il convient de noter que, dans ce calcul, toutes les garanties d'emprunts qu'elles soient accordées à des personnes publiques ou à des personnes et privées doivent être prises en compte.

2. LE RATIO DE DIVISION DES RISQUES (D. 1511-34 du C. G. C. T)

Le montant des annuités garanties ou cautionnées au profit d'un même débiteur, exigible au titre d'un exercice, ne peut excéder 10 % du montant total des annuités susceptibles d'être garanties ou cautionnées.

3. LE RATIO DE PARTAGE DES RISQUES (D. 1511-35 du C. G. C. T)

³⁸ Conformément aux nouvelles dispositions issues de la loi portant nouvelle organisation territoriale de la République du 7 août 2015, un département ne peut accorder une garantie d'emprunt qu'à 3 catégories de personnes privées : les organismes d'intérêt général, les organismes HLM ou SEM réalisant des opérations de construction, acquisition ou amélioration de logements et les personnes de droit privé réalisation des opérations énumérées aux I et II de l'article L. 3231-4-1 du CGCT,

La quotité maximale susceptible d'être garantie pour un même emprunt par une ou plusieurs collectivités territoriales est fixée à 50 % quel que soit le nombre de collectivités locales qui apporte leur caution.

Toutefois, cette quotité maximale peut être portée à 80% lorsque les emprunts ont pour objet de financer la réalisation d'opérations d'aménagement définies aux articles L 300-1 à L 300-4 du code de l'urbanisme

Toutefois, ont été exclues du champ d'application de cette règle les garanties d'emprunts accordées pour des opérations menées par les organismes d'intérêt général visés aux articles 200 et 238 bis du code général des impôts, qui peuvent couvrir 100% de l'emprunt.

En outre, l'ensemble de ce dispositif prudentiel n'est pas applicable aux garanties d'emprunts accordées par l'entité au profit de personnes privées pour des opérations de construction, d'acquisition ou d'amélioration de logements bénéficiant d'une subvention de l'Etat, ou réalisées avec le bénéfice de prêts aidés par l'Etat ou adossés en tout ou partie à des ressources défiscalisées, pour les opérations de construction, d'acquisition ou d'amélioration de logements réalisés par les organismes d'habitations à loyer modéré ou les sociétés d'économie mixte ainsi que pour les opérations de construction de logements pour les personnels de sécurité visées à l'article L. 300-3-1 du code de la construction et de l'habitation.

L'engagement de l'entité doit être précis : la délibération d'octroi de la garantie doit définir avec une précision suffisante l'objet, le montant et la durée de l'emprunt concerné ainsi que les conditions de la mise en jeu de la garantie (C. E. , 7 avril 2004, département de la Gironde).

Par ailleurs, il est à noter que les entités ne peuvent accorder leur garantie ou cautionnement à des personnes privées que pour des emprunts auxquels sont applicables des ratios prédéfinis, à l'exclusion de toute autre opération de crédit, en particulier celles excluant l'établissement d'un tableau d'amortissement définissant des annuités de remboursement (C. E. n° 141148 du 16 janvier 1995, Ville de Saint-Denis). Par conséquent, les loyers, les annuités de crédit-bail ainsi que les lignes de crédit ou les avances de trésorerie sont exclues de ce dispositif.

Enfin, les sommes exigibles du fait de la mise en jeu d'une garantie d'emprunt accordée par une entité doivent s'analyser comme une dépense obligatoire qui peuvent faire l'objet à ce titre d'une inscription et d'un mandatement d'office par le préfet.

ANNEXE N° 7 : Recettes grevées d'affectation spéciale

Nature	Texte de référence	Affectation
Produit des amendes de police	<p>Article R. 2334-12 du code général des collectivités territoriales</p> <p>Décret n° 2009-115 du 30 janvier 2009 relatif aux investissements susceptibles d'être financés par le produit des amendes de police perçues par la voie de systèmes automatiques de contrôle et de sanction versé aux départements</p>	<p>« Les sommes allouées en application des articles R. 2334-10 et R. 2334-11 sont utilisées au financement des opérations suivantes :</p> <p>« 1° Pour les transports en commun :</p> <p>« a) Aménagements et équipements améliorant la sécurité des usagers, l'accueil du public, l'accès aux réseaux, les liaisons entre réseaux et avec les autres modes de transport ;</p> <p>« b) Aménagements de voiries, équipements destinés à une meilleure exploitation des réseaux ;</p> <p>« c) Equipements assurant l'information des usagers, l'évaluation du trafic et le contrôle des titres de transport.</p> <p>« 2° Pour la circulation routière :</p> <p>« a) Études et mise en œuvre de plans de circulation ;</p> <p>« b) Création de parcs de stationnement ;</p> <p>« c) Installation et développements de signaux lumineux et de la signalisation horizontale ;</p> <p>« d) Aménagement de carrefours ;</p> <p>« e) Différenciation du trafic ;</p> <p>« f) Travaux commandés par les exigences de la sécurité routière ;</p> <p>g) Etudes et mise en œuvre de zones à circulation restreinte prévues à l'article L. 2213-4-1 du code général des collectivités territoriales. »</p> <p>Financement des investissements liés à la sécurisation du réseau routier, amélioration des infrastructures, notamment afin de garantir une meilleure information et une plus grande sécurité aux usagers (y compris ceux des transports en commun)</p>
Taxe de séjour	<p>Art L. 2333-27 du code général des collectivités territoriales</p>	<p>Dépenses destinées à favoriser la fréquentation touristiques de la commune.</p> <p>Dépenses destinées à favoriser la protection et la gestion des espaces naturels à des fins touristiques (éventuellement reversement à l'organisme gestionnaire du parc national ou du parc régional).</p>

<p>Dotation d'équipement des territoires ruraux</p>	<p>Art L. 2334-36 du code général des collectivités territoriales</p>	<p>Subventions en vue de la réalisation d'investissements, ainsi que de projets dans le domaine économique, social, environnementale, sportif et touristique ou favorisant le développement ou le maintien des services publics en milieu rural.</p>
<p>Taxe communale et départementale sur les entreprises exploitant des engins de remontées mécaniques</p>	<p>Art L. 2333-53 et L. 3333-4 du code général des collectivités territoriales</p>	<p>Le produit annuel de la taxe communale et départementale est affecté, sous réserve des dispositions prévues au premier alinéa de l'article L 2333-52 :</p> <p>1° A des interventions favorisant le développement agricole en montagne ;</p> <p>2° Aux dépenses d'équipement, de services, de promotion et de formation induites par le développement du tourisme en montagne et les besoins des divers types de clientèle ainsi qu'à l'amélioration des accès ferroviaires et routiers ;</p> <p>3° Aux dépenses de développement d'un tourisme d'initiative locale en montagne et des activités qui y contribuent ;</p> <p>4° A des charges engagées par les clubs locaux de ski pour la formation technique de leurs jeunes adhérents ;</p> <p>5° Au financement d'actions de prévention des accidents en montagne conduites par des organismes compétents en la matière, et notamment par les sociétés de secours en montagne ;</p> <p>6° Aux dépenses d'équipement et de mise en valeur touristique des espaces forestiers présentant l'une des garanties de gestion durable mentionnées à l'article L. 8 du code forestier ;</p> <p>7° Aux travaux de protection contre l'érosion naturelle des sols, la prévention des avalanches ou la défense des forêts contre les incendies qui incombent à la commune en application du 5° de l'article L. 2212-2.</p>
<p>Versement destiné aux transports en commun</p>	<p>Art L. 2333-68 du code général des collectivités territoriales</p>	<p>Dépenses d'investissement et de fonctionnement des transports publics urbains et des autres services de transports publics qui, sans être effectués entièrement à l'intérieur du périmètre des transports urbains, concourent à la desserte de</p>

		l'agglomération dans le cadre d'un contrat passé avec l'autorité responsable de l'organisation des transports urbains. Financement des opérations visant à améliorer l'intermodalité transports en commun – vélo.
Redevance d'accès aux pistes de ski de fonds balisées	Art L 2333-82 du code général des collectivités territoriales	Entretien et extension des pistes et opérations tendant à assurer le développement et la promotion du ski de fond et des loisirs de neige non motorisés pratiqués sur le site nordique.
Taxe additionnelle départementale à la taxe de séjour	Art L. 3333-1 du code général des collectivités territoriales	Dépenses destinées à promouvoir le développement touristique du département
Dotations globales d'équipement (DGE) 2ème part	Art. L. 3334-11 du code général des collectivités territoriales	Réalisation de travaux d'équipement rural et d'aménagement foncier ou subventionnement des différents maîtres d'ouvrage qui réalisent des opérations de même nature
Dotations départementales d'équipement des collèges	Art. L. 3334-16 du code général des collectivités territoriales	Reconstruction, grosses réparations, et équipement des collèges et, si ces opérations figurent dans la liste établie en application de l'article L. 211-2 du code de l'éducation, extension et reconstruction des collèges
Taxe d'aménagement	Article L. 331-3 du code de l'urbanisme	Financement de la protection des espaces naturels sensibles prévus à l'article L. 113-8 du code de l'urbanisme et des dépenses des conseils d'architecture, d'urbanisme et de l'environnement (CUAE)
Redevance pour création de bureaux en Ile-de-France	articles L. 520-1 à L. 520-11 du code de l'urbanisme	Le produit de la taxe est attribué à la région d'Ile-de-France pour être pris en recettes au budget d'équipement de la région
Taxe additionnelle spéciale annuelle	Article 1599 quater D	Le produit de la taxe est affecté en section d'investissement du budget de la région d'Ile-de-France, en vue de financer les dépenses d'investissement en faveur des transports en commun
Taxe annuelle sur les surfaces de stationnement	Article 1599 quater C	Le produit de la taxe est affecté en section d'investissement du budget de la région, en vue de financer les dépenses d'investissement en faveur des transports en commun
Taxe spéciale de consommation (Outre-mer)	L. 4434-2 à L. 4434-4 du code général des collectivités territoriales	La recette est affectée à l'aménagement du réseau routier national et des pistes forestières et au développement des transports publics de personnes.

Droit de consommation sur les tabacs en Corse	articles 268 <i>bis</i> du code des douanes, 575 E du code général des impôts et L. 4425-1 du code général des collectivités territoriales	La recette est affectée au financement de travaux de mise en valeur de la Corse.
Dotation de continuité territoriale (Corse)	articles L. 4425-4, L. 4424-18 et L. 4424-19 du code général des collectivités territoriales	La recette est affectée à l'atténuation des contraintes liées à l'insularité.
Dotation régionale d'équipement scolaire	article L. 4332-3 du code général des collectivités territoriales	Reconstruction, grosses réparations, à l'équipement et, si ces opérations figurent sur la liste établie en application de l'article L. 211-2 du code de l'éducation, à l'extension et à la construction des lycées, des établissements d'éducation spéciale, des écoles de formation maritime et aquacole et des établissements d'enseignement agricole visés à l'article L. 811-8 du code rural et de la pêche maritime.

La nomenclature fonctionnelle (exercice 2020)**Fonction 0 - Services généraux**

01	Opérations non ventilables
02	Administration générale
020	Administration générale de la collectivité
021	Personnel non ventilé
022	Information, communication, publicité
023	Fêtes et cérémonies
024	Aide aux associations
025	Cimetières et pompes funèbres
026	Administration générale de l'Etat
028	Autres moyens généraux
03	Conseils
031	Assemblée délibérante
032	Conseil économique et social régional ou Conseil de développement
033	Conseil de la culture, de l'éducation et de l'environnement
034 ³⁹	Conseil économique, social, environnemental, de la culture et de l'éducation
0341	Section économique, sociale et environnementale
0342	Section de la culture, de l'éducation et des sports
035	Conseil de territoire
038	Autres instances
04	Coopération décentralisée et actions interrégionales, européennes et internationales
041	Actions relevant de la subvention globale
042	Actions interrégionales
043	Actions européennes
044	Aide publique au développement
048	Autres actions

Fonction 0-5 – Gestion des fonds européens

051	FSE
052	FEDER
058	Autres
0580	FEADER
0581	FEAMP

Fonction 1 - Sécurité

10	Services communs
11	Police, sécurité, justice
12	Incendie et secours
13	Hygiène et salubrité publique
18	Autres interventions de protections des personnes et des biens

Fonction 2 - Enseignement, formation professionnelle et apprentissage

20	Services communs
----	------------------

³⁹ Spécifique à Guyane et Martinique, loi du 27 juillet 2011

21		Enseignement du premier degré
	211	Écoles maternelles
	212	Écoles primaires
	213	Classes regroupées
22		Enseignement du second degré
	221	Collèges
	222	Lycées publics
	223	Lycées privés
23		Enseignement supérieur
24		Cités scolaires
25		Formation professionnelle
	251	Insertion sociale et professionnelle des personnes en recherche d'emploi
	252	Formation professionnalisante des personnes en recherche d'emploi
	253	Formation certifiante des personnes en recherche d'emploi
	254	Formation des actifs occupés
	255	Rémunération des stagiaires
	256	Autres
26		Apprentissage
27		Formation sanitaire et sociale
28		Autres services périscolaires et annexes
	281	Hébergement et restauration scolaires
	282	Sport scolaire
	283	Médecine scolaire
	284	Classes de découverte
	288	Autres services annexes de l'enseignement
29		Sécurité

Fonction 3 - Culture, vie sociale, jeunesse, sports et loisirs

30		Services communs
31		Culture
	311	Activités artistiques, actions et manifestations culturelles
	312	Patrimoine
	313	Bibliothèques, médiathèques
	314	Musées
	315	Services d'archives
	316	Théâtres et spectacles vivants
	317	Cinémas et autres salles de spectacles
	318	Archéologie préventive
32		Sports (autres que scolaires)
	321	Salles de sport, gymnases
	322	Stades
	323	Piscines
	324	Centres de formation sportifs
	325	Autres équipements sportifs ou de loisirs
	326	Manifestations sportives
33		Jeunesse (action socio-éducative...) et loisirs
	331	Centres de loisirs
	332	Colonies de vacances
	338	Autres activités pour les jeunes
34		Vie sociale et citoyenne

	341	Egalité entre les femmes et les hommes
	348	Autres
39		Sécurité

Fonction 4 - Santé et action sociale (hors APA, RSA et régularisations RMI)

41		Santé
	410	Services communs
	411	PMI et planification familiale
	412	Prévention et éducation pour la santé
	413	Sécurité alimentaire
	414	Dispensaires et autres établissements sanitaires
	418	Autres actions
42		Action sociale
	420	Services communs
	421	Famille et enfance
	4211	Actions en faveur de la maternité
	4212	Aides à la famille
	4213	Aides sociales à l'enfance
	4214	Adolescence
	422	Petite enfance
	4221	Crèches et garderies
	4222	Multi accueil
	4228	Autres actions en faveur de la petite enfance
	423	Personnes âgées
	4231	Forfait autonomie
	4232	Autres actions de prévention
	4238	Autres actions en faveur des personnes âgées
	424	Personnes en difficulté
	425	Personnes handicapées
	428	Autres interventions sociales

Fonction 4-3 - APA

	430	Services communs
	431	APA à domicile
	432	APA versée aux bénéficiaires en établissement
	433	APA versée à l'établissement

Fonction 4-4 – RSA – Régularisations de RMI

	441	Insertion sociale
	442	Santé
	443	Logement
	444	Insertion professionnelle
	445	Évaluation des dépenses engagées
	446	Dépenses de structure
	447	RSA allocations
	448	Autres dépenses au titre du RSA

Fonction 5 - Aménagement des territoires et habitat

50		Services communs
51		Aménagement et services urbains

510	Services communs
511	Espaces verts urbains
512	Éclairage public
513	Art public
514	Électrification
515	Opérations d'aménagement
518	Autres actions d'aménagement urbain
52	Politique de la ville
53	Agglomérations et villes moyennes
54	Espace rural et autres espaces de développement
55	Habitat (Logement)
	551 Parc privé de la collectivité
	552 Aide au secteur locatif
	553 Aide à l'accession à la propriété
	554 Aire d'accueil des gens du voyage
	555 Logement social
56	Actions en faveur du littoral
57	Technologies de l'information et de la communication
58	Autres actions
	581 Réserves Foncières
	588 Autres actions d'aménagement
59	Sécurité

Fonction 6 - Action économique

60	Services communs
61	Interventions économiques transversales
62	Structure d'animation et de développement économique
63	Actions sectorielles
	631 Agriculture, pêche et agro-alimentaire
	6311 Laboratoire
	6312 Autres
	632 Industrie, commerce et artisanat
633	Développement touristique
64	Rayonnement et attractivité du territoire
65	Insertion économique et économie sociale et solidaire
66	Maintien et développement des services publics
67	Recherche et innovation
68	Autres actions

Fonction 7 - Environnement

70	Services communs
71	Actions transversales
72	Actions en matière de déchets et de propreté urbaine
	720 Services communs de la collecte et de la propreté
	721 Collecte et traitement des déchets
	7211 Actions de prévention et de sensibilisation
	7212 Collecte des déchets
	7213 Tri, valorisation et traitement des déchets
	722 Propreté urbaine
	7221 Actions de prévention et de sensibilisation

	7222	Action en matière de propreté urbaine et de nettoyage
73		Actions en matière de gestion des eaux
	731	Politique de l'eau
	732	Eau potable
	733	Assainissement
	734	Eaux pluviales
	735	Lutte contre les inondations
74		Politique de l'air
75		Politique de l'énergie
	751	Réseaux de chaleur et de froid
	752	Énergie photovoltaïque
	753	Énergie éolienne
	754	Énergie hydraulique
	758	Autres actions
76		Préservation du patrimoine naturel et gestion des risques technologiques
77		Environnement des infrastructures de transports
78		Autres actions

Fonction 8 - Transports

80		Services communs
81		Transports scolaires
82		Transports publics de voyageurs
	820	Services communs
	821	Transport sur route
	822	Transport ferroviaire
	823	Transport fluvial
	824	Transport maritime
	825	Transport aérien
	828	Autres transports
83		Transports de marchandises
	830	Services communs
	831	Fret routier
	832	Fret ferroviaire
	833	Fret fluvial
	834	Fret maritime
	835	Fret aérien
	838	Autres transports
84		Voirie
	841	Voirie nationale
	842	Voirie régionale
	843	Voirie départementale
	844	Voirie métropolitaine
	845	Voirie communale
	846	Viabilité hivernale et aléas climatiques
	847	Équipements de voirie
	849	Sécurité routière
85		Infrastructures
	851	Gares routières et autres infrastructures routières
	852	Gares et autres infrastructures ferroviaires
	853	Haltes fluviales et autres infrastructures fluviales

854	Ports et autres infrastructures portuaires
855	Aéroports et autres infrastructures aéroportuaires
86	Liaisons multimodales
87	Circulations douces
89	Sécurité

Fonction 9 - fonction en réserve