

**ORGANISATION DE CONGRÈS ET
MANIFESTATIONS - SUBVENTIONS 2013**

RESUME SYNTHETIQUE DU RAPPORT

L'objet du présent rapport est de vous présenter des demandes de subvention formulées dans le cadre de l'organisation de congrès et manifestations.

TABLEAU FINANCIER

Politique	Programme	Chapitre	Crédits votés (en €)	Engagé (en €)	Engagement proposé (en €)
Solidarité territoriale	Autres actions de solidarité territoriale	930	800 000,00	393 700,00	66 500,00

Lors du vote des budgets primitifs 2002 et 2003, vous avez défini les critères d'exigibilité en matière d'octroi de subventions pour les congrès et manifestations :

- la manifestation doit avoir un caractère d'intérêt départemental affirmé (importance de l'audience, thème retenu, qualité de l'animation...),
- le demandeur doit être une association loi de 1901 ou une collectivité publique,
- le plan de financement prévisionnel obligatoire à fournir par l'organisateur doit être équilibré, afin de garantir la viabilité du projet,
- le conseil général ne doit pas financer le projet en totalité et l'autofinancement doit être suffisant (recettes de la billetterie, participation des promoteurs...),
- la manifestation doit se dérouler sur le territoire géographique du Département ou, si elle se déroule à l'extérieur, doit être consacrée à la promotion du Département, de ses acteurs ou de son territoire,
- le taux maximum d'intervention du conseil général est fixé à 70 %.

Dans ce cadre, le présent rapport a pour objet de soumettre à votre examen 10 demandes de subventions relatives à l'organisation de congrès et manifestations au titre de l'année 2013.

Le montant des propositions d'attribution s'élève à 66.500 €.

En conclusion, je vous propose :

1°) d'allouer un montant total de subventions de 66.500 € aux bénéficiaires suivants :

Bénéficiaires	Objet	Montant de la subvention
Commune de Grasse	18e édition Bio Grasse	2 000 €
Association de la Fête de la Sainte Fleur	Fête de la Sainte Fleur	7 500 €
Commune de Mandelieu la Napoule	18ème Forum pour l'Emploi, la Formation et les Entreprises	7 000 €
Office de tourisme et des congrès de Mandelieu la Napoule	13ème Salon Saveurs et Terroirs	8 000 €
Commune de Cannes	Salon des associations 2013	5 000 €
Office de tourisme de Mougins	8ème Festival international de la gastronomie "Les Etoiles de Mougins 2013"	10 000 €
Commune de Sospel	Fête paysanne de Sospel	5 000 €
Association Pax Médicalis	10èmes Rencontres pour la paix : "L'éducation à la tolérance et au respect de l'autre"	3 000 €
Union des étudiants juifs de France	Convention nationale de l'UEJF "égalité et vivre ensemble, une cause nationale"	4 000 €
Union des Métiers et des Industries de l'Hôtellerie des A.M .	Congrès national de l'U.M.I.H. 06	15 000 €

2°) de prélever les crédits nécessaires sur les disponibilités du chapitre 930, sous-fonction 0202, natures 6574, 65734, 65737 programme « Autres actions de solidarité territoriale » du budget départemental de l'exercice en cours.

Je prie la commission permanente de bien vouloir en délibérer.

Le Président

18^{ème} EDITION DE BIO GRASSE

Organisateur : commune de Grasse
Maire : Jean-Pierre LELEUX
B.P. 12069
06131 GRASSE CEDEX

Date : 7 et 8 septembre 2013

Type de la manifestation :
(locale, nationale, internationale)
locale

Manifestations antérieures :
Manifestation annuelle depuis 17
ans

Nombre de participants :
Manifestation grand public avec un taux de
fréquentation estimé à 1.500 personnes

Lieu de la manifestation :
Cours Honoré Cresp et Palais des Congrès de
GRASSE

Montant des aides antérieures :
2010 : 2.000 €

B U D G E T

DETAIL DES DEPENSES	DETAIL DES RECETTES
Frais techniques : 19.050 € Frais animation/conférences : 4.600 € Divers : 6.000 €	Location des stands : 10.000 € Subvention Conseil Régional : 8.000 € Subvention Conseil Général : 2.000 € Participation Commune : 9.650 €
TOTAUX : 29.650 €	TOTAUX : 29.650 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES: favorable

MONTANT DE LA SUBVENTION PROPOSEE : 2.000 €

FÊTE DE LA SAINTE FLEUR 2013

Organisateur : Association de la Fête de la
Sainte Fleur
Présidente : Béatrice CAULA
10, boulevard Joseph Garnier
06000 NICE

DATE : 29 SEPTEMBRE ET 6 OCTOBRE 2013

Type de la manifestation :
(locale, nationale, internationale)
nationale

Manifestations antérieures :
Manifestation annuelle initiée en 1996

Nombre de participants :
Manifestation destinée à valoriser les savoir
faire artisanaux auprès du grand public
des artisans fleuristes

Lieu de la manifestation :
NICE

Montant des aides antérieures :
5.000 € en 2011 et 7.500 € en 2012

BUDGET

DETAIL DES DEPENSES	DETAIL DES RECETTES
Achats fleurs manifestations : 16.860 € Prestations femmes fleurs : 600 € Fanfares pour distribution de fleurs : 800 € Régie et SACEM : 1.600 € Frais de publicité : 2.500 € Honoraires expert comptable : 750 € Frais de réception : 500 € Assurance : 230 € Frais postaux : 100 € Services bancaires : 40 €	Subvention Conseil Régional : 1.000 € Subvention Conseil Général : 7.500 € Subvention Ville de Nice : 9.000 € Office Commerce Artisanat Nice : 3.000 € Club Interflora des AM : 1.000 € Chambre Syndicale des Fleuristes AM : 1.000 € Crédit Agricole : 1.000 € Autofinancement : 480 €
TOTAUX : 23.980 €	TOTAUX : 23.980 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES : favorable

MONTANT DE LA SUBVENTION PROPOSEE : 7.500 €

18^{ème} FORUM POUR L'EMPLOI, LA FORMATION ET LES ENTREPRISES DE MANDELIEU LA NAPOULE

Organisateur :

Commune de MANDELIEU LA NAPOULE
Maire : Henri LEROY
Hôtel de Ville
B.P. 46
06212 MANDELIEU-LA NAPOULE Cedex

DATE : 26 ET 27 SEPTEMBRE 2013

Type de la manifestation :

(locale, nationale, internationale)

Locale

Manifestations antérieures :

Manifestation annuelle

Nombre de participants :

Plus de 5.000 visiteurs.

Montant des aides antérieures :

7.500 € en 2011 et 2012.

Lieu de la manifestation :

Centre Expo Congrès MANDELIEU-LA NAPOULE

B U D G E T

DETAIL DES DEPENSES	DETAIL DES RECETTES
Frais d'impression : 4.700 € Frais d'insertion et livraison : 9.300 € Logistique : 23.000 € Prestations, routage, sécurité : 29.000 € Prix décernés : 4.000 €	Stands : 18.000 € Subvention Conseil Régional : 15.000 € Subvention Conseil Général : 7.000 € Subventions Communes diverses : 10.700 € Commune de Mandelieu : 11.700 € Autres participations : 7.600 €
TOTAUX : 70.000 €	TOTAUX : 70.000 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES: favorable

MONTANT DE LA SUBVENTION PROPOSEE : 7.000 €

13^{ème} SALON SAVEURS ET TERROIRS

Organisateur : Office de Tourisme et des Congrès de
MANDELIEU-LA NAPOULE
Président : Henry LEROY
Office de Tourisme et des Congrès
806, Avenue de Cannes
06210 – MANDELIEU-LA NAPOULE

DATE : 15 AU 17 NOVEMBRE 2013

Type de la manifestation :
(locale, nationale, internationale)
Nationale

Manifestations antérieures :
annuelle

Nombre de participants :
100 exposants et 15.000 visiteurs attendus.

Lieu de la manifestation :
Centre Expo Congrès
MANDELIEU-LA NAPOULE

Montant des aides antérieures :
2011 et 2012 : 8.000 €

B U D G E T

DETAIL DES DEPENSES	DETAIL DES RECETTES
Logistique : 21.122 € Personnel extérieur : 8.611,20 € Communication : 38.357,60 € Frais de commercialisation : 36.478 € Animations commerciales : 5.784 € Animations Crans Montana : 11.003,20 €	Exposants : 102.856 € Billetterie : 5.500 € Subvention de la Région : 5.000 € Subvention Conseil Général : 8.000 €
TOTAUX : 121.356 €	TOTAUX : 121.356 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES : favorable

MONTANT DE LA SUBVENTION PROPOSEE : **8.000 €**

SALON DES ASSOCIATIONS 2013

Organisateur : Mairie de CANNES
Maire : Bernard BROCHAND
Hôtel de Ville
CS 30140
06414 – CANNES Cedex

DATE : 5 ET 6 OCTOBRE 2013

Type de la manifestation :
(locale, nationale, internationale)
Locale

Manifestations antérieures :
annuelle

Nombre de participants :
130 associations – 7.000 visiteurs

Montant des aides antérieures :
2011 et 2012 : 5.000 €

Lieu de la manifestation :
CANNES

BUDGET

DETAIL DES DEPENSES	DETAIL DES RECETTES
Location Esplanade Pantiero : 14.000 € Stands : 65.000 € Sonorisation : 7.600 € Animation salon : 2.000 € Logistique : 9.000 € Intervenants : 3.400 € Frais de communication : 7.000 € Gardiennage : 7.000 €	Subvention de la ville de Cannes : 104.150 € Subvention Conseil Général : 5.000 € Recettes stands : 5.850 €
TOTAUX : 115.000 €	TOTAUX : 115.000 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES : favorable

MONTANT DE LA SUBVENTION PROPOSEE : **5.000 €**

**8^{ème} FESTIVAL INTERNATIONAL DE LA GASTRONOMIE
« LES ETOILES DE MOUGINS 2013 »**

Organisateur : Office de Tourisme de Mougins
Président : Alain PETITPREZ
Office de Tourisme de Mougins
18, boulevard G. Courteline
06250 MOUGINS

DATE : 27 AU 29 SEPTEMBRE 2013

Type de la manifestation :
(locale, nationale, internationale)
Internationale

Manifestations antérieures :
Annuelle

Nombre de participants :
Manifestation regroupant les plus grands chefs internationaux, nationaux et régionaux dont l'invité d'honneur 2013 est Gérald PASSEDAT, chef 3 étoiles Michelin du Petit Nice à Marseille.

Lieu de la manifestation :
MOUGINS

Montant des aides antérieures :
2011 : 10.000 € et 2012 : 5.000 €

B U D G E T

DETAIL DES DEPENSES	DETAIL DES RECETTES
Aménagement du site : 200.000 € Communication : 60.000 € Marketing : 8.000 € VHR chefs journalistes VIP : 50.000 € Prestations des chefs : 30.000 € Concours : 10.000 € Frais de personnel : 50.000 € Promotion : 20.000 € Divers : 18.000 €	Subvention ville de Mougins : 372.000 € Subvention Conseil Régional : 30.000 € Subvention Conseil Général : 10.000 € Partenaires : 19.000 € Stands + entrées : 15.000 €
TOTAUX : 446.000 €	TOTAUX : 446.000 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES : favorable

MONTANT DE LA SUBVENTION PROPOSEE : 10.000 €

FETE PAYSANNE DE SOSPEL

Organisateur : Mairie de Sospel
Maire : Jean Mario LORENZI
1, Place Saint Pierre
06380 – SOSPEL

DATE : 8 SEPTEMBRE 2013

Type de la manifestation :
(locale, nationale, internationale)
locale

Manifestations antérieures :
Manifestation annuelle

Nombre de participants :
Manifestation grand public

Montant des aides antérieures :
8.000 € en 2012

Lieu de la manifestation :
SOSPEL

BUDGET

DETAIL DES DEPENSES	DETAIL DES RECETTES
Location du chapiteau : 15.000 € Location tentes de réception : 10.000 € Transports des animaux : 4.000 € Bus à disposition des visiteurs : 1.000 € Animation musicale et folklorique : 8.000 € Communication : 13.000 € Organisation concours « gastro » : 4.000 € Frais de réception : 12.000 € Sono et animations : 2.000 € Frais de secrétariat : 3.000 € Personnel services techniques : 4.000 € Hébergement et repas (invités d'honneur « la Corse » : 932 €	Subvention Conseil Régional : 15.386,40 € Subvention Conseil Général : 5.000 € Autofinancement : 56.545,60 €
TOTAUX : 76.932 €	TOTAUX : 76.932 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES: favorable

MONTANT DE LA SUBVENTION PROPOSEE : 5.000 €

10^{èmes} RENCONTRES POUR LA PAIX
« L'EDUCATION A LA TOLERANCE ET AU RESPECT DE L'AUTRE »

Organisateur : association PAX MEDICALIS
Président : Docteur Michèle LACHOWSKY
15, avenue Félix Faure
06500 MENTON

DATE : LES 8 ET 9 NOVEMBRE 2013

Type de la manifestation :
(locale, nationale, internationale) :
locale

Manifestations antérieures :
Manifestation annuelle

Nombre de participants :
Manifestation réunissant diverses ONG et associations médicales à vocation humanitaire et humaniste œuvrant sur le terrain du Proche-Orient

Lieu de la manifestation :
Palais de l'Europe à MENTON

Montant des aides antérieures :
5.000 € en 2011

B U D G E T

DETAIL DES DEPENSES	DETAIL DES RECETTES
Location de salles : 2.990 € Billets d'avion+Hébergement : 5.023,20 € Heures supplémentaires : 1.119,60 € Matériel informatique : 598 € Frais techniques et organisation : 3.229.20 € Administration : 358 ,80 €	Subvention Conseil Régional : 5.000 € Subvention Conseil Général : 3.000 € Subvention ville de Menton : 2.990 € Recettes propres : 2.328,80 €
TOTAUX : 13.318.80 €	TOTAUX : 13.318.80 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES : favorable

MONTANT DE LA SUBVENTION PROPOSEE : 3.000 €

CONVENTION NATIONALE DE L'UEJF
« EGALITE ET VIVRE ENSEMBLE, UNE CAUSE NATIONALE »

Organisateur : Union des étudiants juifs de France
Président : Jonathan HAYOUN
23 rue des Martyrs
75009 PARIS

DATE : 7 AU 11 NOVEMBRE 2013

Type de la manifestation :
(locale, nationale, internationale)
nationale

Manifestations antérieures :

Nombre de participants :
Lutte contre les préjugés racistes et antisémites

Montant des aides antérieures :

Lieu de la manifestation :
NICE

BUDGET

DETAIL DES DEPENSES	DETAIL DES RECETTES
Divers logistique : 75.585 € Frais intervenants, conférence : 2.300 € Communication : 1.450 € Frais soirée gala : 17.600 € Frais généraux : 1.900 €	Fonds privés : 7.000 € Subventions diverses : 41.835 € Subvention Conseil Général : 4.000 € Autofinancement : 46.000 €
TOTAUX : 98.835 €	TOTAUX : 98.835 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES :

MONTANT DE LA SUBVENTION PROPOSEE : 4.000 €

CONGRES NATIONAL DE L'U.M.I.H. 06

Organisateur : Union des Métiers et des Industries
de l'Hôtellerie des A.M. (U.M .I.H. 06)
Président : Michel CHEVILLON
17, rue Paganini
06000 NICE

DATE : 25 AU 28 NOVEMBRE 2013

Type de la manifestation :
(locale, nationale, internationale) :
Nationale

Manifestations antérieures :
Manifestation annuelle

Nombre de participants :
Manifestation rassemblant tous les ans près de
800 élus, chefs d'entreprises et responsables
syndicaux.

Montant des aides antérieures :

Lieu de la manifestation :
Palais des Festivals CANNES

B U D G E T

DETAIL DES DEPENSES	DETAIL DES RECETTES
Organisation des réunions : 160.000 € Frais de restauration : 118.000 € Excursions : 5.000 € Frais de communication : 6.000 € Frais divers : 17.000 € Déplacements et hébergements : 30.000 € Secrétariat : 10.000 €	Frais d'inscriptions : 146.000 € Location de stands : 80.000 € Partenariats : 60.000 € Subvention Conseil Général : 15.000 € Autres subventions : 45.000 €
TOTAUX : 346.000 €	TOTAUX : 346.000 €

AUTRES PARTICIPATIONS (en nature) :

AVIS DES SERVICES CONCERNES : favorable

MONTANT DE LA SUBVENTION PROPOSEE : 15.000 €