

ASSOCIATION PLANNING-CHAT

Rapport financier de l'exercice 2014

Nous avons réussi à équilibrer nos comptes, essentiellement grâce à l'appui constant de nos adhérents et sympathisants ainsi qu'à l'aide supplémentaire apportée par la Fondation 30 Millions d'Amis. Un grand merci à tous.

DEPENSES

Frais vétérinaires : 80.821,05€ représentant 69% de notre budget.

Frais de gestion courante : 11.044,63€ soit 9% du budget

Dépenses nourriture : 20.453,53€ cependant si on déduit les recettes de nourriture cela nous fait un dépense de 520€ par mois environ

Provision pour stérilisation :

Certains chatons adoptés en 2014 seront stérilisés et identifiés courant 2015. Nous mettons donc de côté la majeure partie des recettes d'adoption des chatons pour utiliser cette réserve en 2015. La provision est à présent en adéquation avec la réalité.

RECETTES

Adhésions et dons : 38% de notre budget .

Subventions et conventions : elles ne représentent toujours que **11% de notre budget** (l'augmentation est due à l'aide supplémentaire de la Fondation 30 Millions d'Amis)

1. Collectivités locales (**moins de 4% de notre budget**) :

Angoulins : 250€ ; Aytré : 1.000€ ; Lagord : 150€ ; Marans : 150€ ; Périgny : 300€ ; Ste Soulle : 300€

La Rochelle : 1.300€ (plus dons en nature : gratuité sur location de salles)

Convention à hauteur de 1.500€ avec Angoulins dont 507,40€ utilisé en 2014

2. Fondation Bardot : 845€ pour stérilisations

3. 30 Millions d'Amis : 3.680€ en bons de stérilisation, plus 2.500€ pour frais vétérinaires et 1.500€ pour achat de croquettes.

4. un don de meubles de bureau de la part de Pôle Emploi, évalué à 1.200€ environ

Adoptions et nourrissage : 28% du budget , en constante progression

Nourriture chats : 12% du budget contre 11% l'an dernier

Revenus additionnels : 11% du budget

BILAN

Les résultats cumulés depuis la création de l'association se montent à **-3.779€**.

Nous sommes donc toujours globalement déficitaires.

A notre actif :

La convention avec la commune d'Angoulins pour 2014 devrait être réglée en 2015 (507€) .

Banque (incluant les chèques à remettre en banque au 31/12) : 8.344€ (dont 482€ sur Livret A).

Caisse (espèces) : 1.085€

Dû par les adhérents : 492€

Dépenses pour l'année à venir : 214 (assurance et location de la salle pour la galette des Rois de janvier 2015)

A notre passif :

Dû aux fournisseurs et vétérinaires : 6.490€ (factures de décembre réglées en janvier)

490€ (factures incluses dans les dépenses 2014 et réglées à partir de janvier 2015).

Dû à la Mairie de La Rochelle : 1.044€ car les charges de bureau seront facturées en février 2015, de ce fait elles ne sont pas encore réglées.

Par contre ces charges sont incluses dans les dépenses 2014.

Dû aux adhérents : 87€ note de frais non encore réglée.

Recettes constatées d'avance : nous avons reçu en décembre 2014 des cotisations pour 2015. Nous ne les avons pas incluses dans les recettes 2014, elles sont ici reportées et s'ajouteront aux adhésions 2015.

BUDGET 2015

Nous l'avons porté à 108.320€, soit un peu moins que notre résultat de 2014. Nous ne savons pas si nous recevrons la même aide de la part des Fondations Bardot et 30 M d'Amis. Nous espérons contenir les dépenses vétérinaires dans la limite de 75.000€ au lieu des 80.000€ de 2014.

CONCLUSION

Notre association réussit à s'auto-financer à presque 90% ce qui est extrêmement encourageant. Cependant, en adéquation avec notre action, nous souhaiterions une aide supplémentaire des communes de la CDA et de la CDA elle-même.

Simone Roy Gubetta,
Trésorière