
Rapport
annuel 2012

Julien,
a créé son activité
de street art

32

EDITO

Rapport annuel 2012
microStart

On continue !
2012 était la deuxième et dernière
année de la phase pilote du projet
microStart… Et de mémoire collec-
tive, ce fut une année exceptionnelle.
En deux ans, ce sont près de 2 000
personnes qui ont été rencontrées et
près de 400 microcrédits qui ont été
décaissés, dont 275 rien qu’en 2012.
Ceci démontre, une nouvelle fois,
combien la demande pour ce type de
financement est importante, pour peu
que les services soient adaptés à ceux
qui en font la demande.

Cette année marque également une
reconnaissance accrue de microStart.
Tout d’abord sur le plan opérationnel,
au travers des multiples partenaires
qui nous font confiance tous les jours
sur le terrain. Ensuite sur le plan insti-
tutionnel, avec des soutiens des com-
munes de la Région de Bruxelles-Capi-
tale, mais également de nombreuses
fondations ou organisations privées
qui nous ont encouragés à faire plus
et mieux. La remise, par la Princesse
Astrid, du Prix Fédéral de Lutte contre
la Pauvreté, quelques jours après la
première Semaine du Microcrédit que
nous avons organisée à Bruxelles est
un signe fort.

Certes, les barrières sont toujours aussi
nombreuses pour ceux qui veulent
entreprendre pour se sortir de situa-
tions souvent difficiles. Mais l’énergie
des clients, l’engagement des équipes,
tant salariées que bénévoles, l’appui
des membres de notre Conseil d’ad-
ministration et le soutien des parte-
naires, sont des atouts précieux pour
faire évoluer le cadre règlementaire.

Nous avons donc décidé de créer
quatre nouvelles implantations au
cours des deux prochaines années :
deux en Flandre et deux en Wallonie.
En 2013, Liège et Gand seront à l’hon-
neur avant Anvers et le Hainaut en
2014. Donc nous continuons  : pour-
quoi s’arrêter en si bon chemin ?

Merci une nouvelle fois aux créateurs,
à l’équipe opérationnelle, aux béné-
voles dont l’aide est si précieuse pour
l’accompagnement, aux nombreux
stagiaires, aux partenaires et à nos fon-
dateurs qui mettent, chacune et cha-
cun, cette belle aventure en musique.

SOMMAIRE

Rapport annuel 2012
microStart

	 Patrick Sapy	 Maria Nowak
	 Directeur général	 Présidente

Edito.. 3
L’organisation de microStart et le modèle économique.. 4
Le conseil d’administration de microStart Support asbl... 4
Le conseil d’administration de microStart scrl-fs... 5
L’équipe opérationnelle en 2012.. 5
L’exercice 2012 en quelques chiffres... 6
Les clients toujours plus nombreux... 6
Les services à la mesure de la diversité des clients.. 8
Des actions au cœur de l’engagement de microStart...10
Les collaborateurs aux côtés des microentrepreneurs...11
L’indispensable soutien des partenaires..12
Le plaidoyer de microStart...13
Rapport spécial sur la finalité sociale..15
Comptes annuels de microStart scrl-fs...16
Comptes annuels de microStart Support asbl..17
Commentaires sur les comptes arrêtés au 31/12/2012...18
microStart dans la presse...19

54 Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

microStart scrl à finalité sociale est
une coopérative dont les membres fon-
dateurs et administrateurs sont l’Adie,
BNP Paribas Fortis et l’Union Euro-
péenne (au travers du Fonds Européen
d’Investissement). Elle est dotée d’un
capital de 3 210 000 EUR apporté par les
trois partenaires :

BNP Paribas Fortis apporte 75% du
capital et le refinancement des micro-
crédits au travers de lignes de crédit.

L’Union Européenne, au travers
du Fonds Européen d’Investissement,
apporte 25% du capital et garantit gra-
tuitement 75% du portefeuille de prêts.

L’Adie apporte 20 ans de savoir-faire.

La mission de microStart scrl-fs consiste
à financer des personnes exclues du
système bancaire au travers d’un micro-
crédit de 500 EUR à 10 000 EUR.

microStart Support asbl est une asso-
ciation sans but lucratif dont les mem-
bres fondateurs sont l’Adie, l’Adie Inter-
national et microStart scrl-fs. Sa mission
consiste à proposer et mettre en œuvre
une offre d’accompagnement adaptée
aux clients de microStart scrl-fs, ceci par
la mobilisation de coachs et d’accompa-
gnateurs bénévoles.

L’ORGANISATION DE MICROSTART ET LE MODELE ECONOMIQUE

BNP Paribas Fortis F.E.I. Mécènes, donateurs, subsides

microStart
scrl-fs

microStart
Support

asbl

prête
garantit
à 75% financent

administre

rembourse

microentrepreneurs

prête remboursent
accompagne
gratuitement

microStart est un groupe-
ment d’entreprises sociales
innovantes dont chacune
a un rôle bien distinct

LE CONSEIL D’ADMINISTRATION DE MICROSTART SCRL-FS

Patrick Sapy
Directeur Général
patrick.sapy@microstart.be

Grégoire Meillassoux
Directeur Administratif et Financier
gregoire.meillassoux@microstart.be

Astrid De Visscher
Coordinatrice de microStart Support asbl
astrid.devisscher@microstart.be

Denis Hees
Manager de l’Agence de Saint Gilles
denis.hees@microstart.be

Jean-Michel Jurquet
Manager de l’Agence de Schaerbeek
jean-michel.jurquet@microstart.be

Anne-Gaëlle Mat
Conseillère en microcrédit
anne-gaelle.mat@microstart.be

Marie-Bénédicte de Ghellinck
Conseillère en microcrédit
mb.deghellinck@microstart.be

Céline Bouton
Conseillère en microcrédit
celine.bouton@microstart.be

Claire Oldenhove
Conseillère en microcrédit
claire.oldenhove@microstart.be

Michel Piens
Président du Comité de Crédit

LE CONSEIL D’ADMINISTRATION DE MICROSTART SUPPORT ASBL

En 2012, le Conseil d’administration de
microStart Support est composé de per-
sonnes morales (Adie, Adie internatio-
nal et microStart SCRL-FS). Patrick Sapy,
en tant que représentant de microStart
SCRL-FS assure les fonctions d’adminis-
trateur délégué).

En 2013, il est prévu de proposer à des
bénévoles qui ont une fonction opéra-
tionnelle de prendre la quasi totalité des
postes d’administrateurs. Les organisa-
tions fondatrices resteront membres.

Maria Nowak
Présidente-Fondatrice de l’Adie

Luc Haegemans
Secrétaire Général de BNP Paribas Fortis

Emmanuel Landais
Directeur général de l’Adie

Laurent Ledoux
Entrepreneur social et coach

Samuel Clause
Senior Microfinance Officer,
Fonds Européen d’Investissement

L’ÉQUIPE OPÉRATIONNELLE EN 2012

De haut en bas et
de gauche à droite :
Luc Haegemans,
Laurent Ledoux,
Emmanuel Landais,
Maria Nowak et
Patrick Sapy
(Samuel Clause est
absent des photos)

Une partie de l’équipe opérationnelle

Schéma 1 : Organigramme du groupe microStart

76 Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

L’EXERCICE 2012 EN QUELQUES CHIFFRES

Constitué fin 2010, microStart SCRL-FS
a ouvert sa première agence en février
2011, la deuxième en juin 2011. micro-
Start Support asbl a également été cons-
titué dans le courant 2011. L’année 2012
est donc, tant pour l’activité de micro-
financement que d’accompagnement,
le premier exercice plein. Les comparai-
sons entre exercices ne portent donc pas
sur un périmètre constant.

Nombre d’agences : 2 Nombre de collaborateurs salariés : 9

Nombre de microcrédits décaissés : 275 (contre 100 en 2011)

Montant moyen du microcrédit : 5 000 EUR (contre 4 900 EUR en 2011)

Encours de crédits : 1 341 012 EUR (contre 416 000 EUR en 2011)

Nombre de personnes
rencontrées : 980
(contre 601 en 2011)

Taux de remboursement : 94,18% (contre 97 % en 2011)

Nombre de partenaires
opérationnels : 50
(contre 30 en 2011)

Nombre d’interventions d’accompagnement personnalisées : 301 (contre 44 en 2011)

Nombre de coachs actifs : 54 (contre 17 en 2011)

LES CLIENTS TOUJOURS PLUS NOMBREUX

microStart a la volonté de s’adresser aux
plus démunis, se trouvant souvent, pour
des raisons diverses, très éloignés du
marché de l’emploi et exclus du système
bancaire. En 2012, microStart est plus
que jamais resté fidèle à sa mission. Le
statut initial des créateurs financés en
constitue la meilleure illustration : plus
de la moitié de ceux-ci étaient bénéfi-
ciaires soit du revenu d’intégration soit
d’allocations de chômage ou encore
étaient inactives. 90% des clients de mi-
croStart sont sous le seuil de pauvreté
(étude conduite en décembre 2012 sur
l’ensemble des clients en portefeuille).

La répartition des créateurs financés
par niveau de formation apporte égale-
ment un éclairage intéressant. Avec 15 %
des créateurs qui ne disposent d’aucun
diplôme et à l’autre extrême 13 % des
créateurs qui disposent d’un diplôme
d’études supérieures long, microStart
apporte la preuve que l’esprit d’entre-
prendre est la chose la plus universelle-
ment partagée. Bien sûr, les caractéris-
tiques propres à chaque client de micro-
Start ont un impact sur la façon dont
les personnes entreprennent et le type
d’activités qu’elles développent. Chaque
fois, microStart veille à les comprendre
et à y répondre adéquatement.

Une palette variée
de métiers financés

Les microentrepreneurs financés par
microStart se retrouvent dans une large
gamme de secteurs d’activités. La répar-
tition par activité est assez stable dans le
temps avec, en 2012, à nouveau une pré-
dominance des secteurs du commerce
(45%), des services (20%), du transport
(12%) et de l’Horeca (10%). Nous obser-
vons également une montée en puis-
sance du secteur du bâtiment.

par niveau de formationpar statut professionnel par secteur d’activité

De Julien, nous pourrions dire
« qu’il est un fonceur ». La perspec-
tive de rester assis derrière
un bureau à longueur de journée
le rend fou. Rien d’étonnant dès
lors qu’à 16 ans, il jette l’éponge
et arrête son parcours scolaire.
Autodidacte, il « pioche
ses compétences sur le tas ».
Passionné de graffiti, lorsqu’il
se retrouve sans emploi en 2011,
il ne s’estime pas démuni et décide
de monter un collectif de « street
artists » : Propaganza. Il en existe
déjà à l’étranger, mais pas en
Belgique. microStart croit en son
projet et finance son site web ainsi
que du matériel informatique.

« Au-delà du coup
de pouce financier,
j’ai trouvé chez microStart
un accompagnement
et un réseau qui
m’aident au quotidien. »
Julien Piloy,
Propaganza

répartition des clients...

Diversité des parcours de vie

90 % des clients de microStart sont issus
de la diversité. On y trouve ainsi quelques
25 nationalités différentes parmi eux.
20 % sont en Belgique depuis moins de
3 ans. Cette forte proportion appelle, de
la part de microStart, d’adapter son offre
afin qu’elle se fonde sur la réalité et les
préoccupations de ce public diversifié.

répartition
des clients
d’après
leur origine

Lorsqu’elle a poussé la porte
de l’agence de microStart de
Bruxelles-Nord en 2011, Saliha
Benderfouf sortait d’une période
difficile, le décès de son mari
l’ayant laissée sans revenus.

Aujourd’hui, elle gère deux
boulangeries à Koekelberg et
Molenbeek et est appréciée par
sa clientèle pour la qualité de son
travail, son accueil et l’ambiance
familiale qu’elle insuffle.

« Grâce aux visites et
aux conseils de ma
conseillère microStart,
je peux développer mon
activité sereinement. »
Saliha Benderfouf,
gérante de
deux boulangeries

André Panzu est né en 1962 au Congo et est
arrivé en Belgique à l’âge de 19 ans pour pour-
suivre ses études en économie. Il a toujours rêvé
de démarrer sa propre entreprise. Mi-2011,
il crée « Congo Food », une entreprise de
production et de distribution d’aliments pro-
venant de pays d’Afrique. L’entreprise continue
d’innover, récemment encore avec le lancement
d’un nouveau mode de conditionnement :
plats africains préparés dans un petit plateau.

« Avec le soutien
de microStart,
j’ai pu aller plus
vite ! » André Panzu,
boucher originaire
du Congo

la Place des femmes

Aux côtés de nombreux partenaires,
microStart entend accompagner et va-
loriser les femmes qui souhaitent se lan-
cer dans un projet d’entreprise. Ainsi, en
2012, 44% des créateurs financés par
microStart sont des femmes, soit bien
plus que les 34 % de femmes parmi les
indépendants en Belgique et les 28 % en
Région de Bruxelles Capitale.

La moitié d’entre elles entreprennent
dans le commerce, tandis que les autres,
à quelques rares exceptions, se répartis-
sent dans les secteurs des services et de
l’Horeca. Avant de faire appel à micro-
Start, plus d’un tiers d’entre elles étaient
demandeuses d’emploi, les autres étaient
à 20% issues du CPAS ou en activité (in-
dépendantes ou salariées).

répartition des clients
Par genre

98

LES SERVICES A LA MESURE DE LA DIVERSITE DES CLIENTS

Au terme de cette deuxième année d’ac-
tivité, un constat s’impose : la demande
est forte. Ainsi, en 2012, quelque 1000
candidats entrepreneurs ont poussé la
porte des agences de Schaerbeek et
Saint-Gilles. Comme l’illustre le schéma
du parcours-type chez microStart repris

ci-après, tous y ont trouvé un accueil
adapté à leur situation particulière. Ils
sont 300 à avoir été aiguillés vers des
opérateurs d’aide à l’autocréation d’em-
ploi plus appropriés. 275 microcrédits
ont été accordés à certains d’entre eux
(contre 100 en 2011). Enfin, ils sont 126 à

avoir participé à l’une des 25 formations
collectives organisées sur 6 thèmes diffé-
rents, 300 à avoir été reçus dans le cadre
d’un rendez-vous expert et 42 à avoir été
accompagnés individuellement.

avec le porteur
de projet : prospec-
tion terrain ou pres-
cription partenaire

diagnostic du besoin
et capacité

de microstart
à y répondre

porteur de
projet éligible
et projet prêt
à être lancé

décision
Suivi des prêts

octroyés
Renouvellement

des prêts

contact accueil instruction comité de crédit décaissement suivi renouvellement

Mise en place de l’accompagnement,
en amont

Mise en place de l’accompagnement,
post-création

Une offre financière
en adaptation constante

L’offre de microcrédits regroupe 4 types
de produits répondant aux besoins spé-
cifiques des porteurs de projet :

le microcrédit investissement
individuel
Celui-ci répond aux besoins de finance-
ments d’investissement tels que travaux,
acquisition de véhicule ou machine, etc.
Il peut s’amortir sur une durée de 36 mois.

le microcrédit stock-trésorerie
Il est destiné à couvrir des besoins à court
terme en trésorerie afin de répondre, par
exemple, au financement du besoin en
fonds de roulement. Ce prêt s’amortit sur
une durée maximum de 12 mois.

le microcrédit groupe
Il est destiné aux personnes issues des
communautés qui souhaitent tester in-
dividuellement une activité génératrice
de revenus avant de se lancer. Le micro-
crédit groupe est la traduction « belge »
de ce que pratiquent la plupart des insti-
tutions de microfinance dans le monde.

le microcrédit groupe associatif
Ce microcrédit est destiné aux person-
nes qui s’associent afin de démarrer une
activité. Ce produit a pour but de finan-
cer les investissements d’une activité en
phase de lancement tandis que le mon-
tant du financement et le risque sont
partagés.

L’indispensable
accompagnement

Dans l’esprit de microStart, financement
et accompagnement vont de pair dans
le développement d’un projet profes-
sionnel. Toutefois, chaque entrepreneur
a des besoins spécifiques compte tenu
de l’expérience déjà acquise par ailleurs,
du stade de développement de son acti-
vité et des contraintes propres à son en-
treprise. A cette fin, microStart offre des
services à la carte : entretien individuel
avec un expert ou formation collective.

microStart réunit le Comité de
crédit à un rythme hebdomadaire
tout au long de l’année. Le Comité
examine les dossiers de demandes
de financement et statue sur l’octroi
des crédits. Le taux d’acceptation
des dossiers présentés en Comité

de crédit est de 85% en 2012. Le
Comité de crédit est composé de
4 membres permanents : Michel
Piens, son Président, a une expé-
rience de plus de 30 ans dans le
secteur bancaire et de l’assurance ;
Marianne Roche, sa Vice-Prési-
dente, apporte ses connaissances
en matière de population et de
développement ainsi que son goût
pour l’interculturalité; Denis Hees et
Jean-Michel Jurquet, les managers
des 2 agences bruxelloises, sont
en contact permanent avec les
conseillers ainsi que la clientèle.

Préparation Lancement Développement

Conception de projet et appui administratif
Marketing
Internet et réseaux sociaux
Comptabilité
Juridique
Coaching individuel

Gagner des clients et prospecter
Principes et outils de comptabilité de base
Prospection téléphonique
S’organiser et gagner du temps
Gérer ses crédits et son budget personnel
Simuler son business « Entreprendre, c’est un défi »
Préparation examen de connaissance de gestion de base
Café thématique

RDV

 e
x

pe
rt

en
 g

ro
upe

Schéma 3 : Détail du contenu de l’offre d’accompagnement de microStart

Depuis le mois d’août 2012,
une formation a été mise sur pied
pour préparer les entrepreneurs à
passer l’examen de connaissances
de gestion de base. Cet examen

organisé par le SPF Economie per-
met aux personnes qui n’ont pas
de diplôme d’études supérieures
belge (ou équivalent) ni d’expé-
rience professionnelle attestée de
prouver leurs connaissances en
gestion. Pierre, un coach bénévole,
a animé 2 sessions de quelque
7 personnes chacune. 70 % de celles
qui ont suivi la formation et se sont
inscrites à l’examen l’ont réussi !

Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

Schéma 2 : Parcours type du microentrepreneur de microStart

« Mon rôle bénévole au
Comité de crédit me permet
de partager mon expérience
avec des jeunes qui ont
de l’enthousiasme. »
Michel Piens, Président du
comité de crédit

« A chaque formation, je tire
des leçons afin d’améliorer
leur efficacité. » Pierre,
Coach bénévole

Entreprendre en
solo ou à plusieurs

A l’origine, microStart dis-
pense ses services de finan-
cement et d’accompagne-
ment aux personnes qui
souhaitent développer une
activité indépendante. Cela
ne l’a pas empêché d’être
sollicité par des opérateurs,
structurés en ASBL, qui
mettent en œuvre un entre-
preneuriat collectif qui mixe
activité économique et finalité sociale.

C’est pour répondre à cette demande
que microStart expérimente depuis quel-
ques mois un nouveau mode de finan-
cement : le microcrédit de groupe asso-
ciatif. Avec cette offre unique dans le
paysage belge de la microfinance, micro-
Start souligne sa capacité d’innovation.
Si cette forme d’entrepreneuriat est
encore marginale parmi les entreprises
financées et accompagnées par micro-
Start, elle est appelée à se développer
fortement dans les mois qui viennent.

« Nous avons trouvé chez
microStart, le financement
et l’accompagnement
appropriés à notre modèle
d’entreprise. » Cisse Brahima,

L’ASBL APTIC-Synergy,
lauréat du prix Citoyen du
concours dreamStart organisé
cette année par microStart, illustre
cette forme d’entrepreneuriat.
APTIC-Synergy est une entre-
prise d’économie sociale avec 3
volets d’activités : la formation
à l’utilisation et aux métiers de
l’informatique pour un public en
situation de fracture numérique,
le recyclage et la réhabilitation de

matériel informatique revendu
ensuite à un tarif social, l’offre
de services informatiques aux
particuliers, indépendants et PME.
L’entreprise repose sur un trio
de personnes, partageant fibres
sociale et entrepreneuriale, et dis-
posant de compétences complé-
mentaires. Cette entreprise, ils l’ont
conçue ensemble et lui donnent
vie aujourd’hui, dans un vrai esprit
d’équipe sans leader désigné.

Alphonse Bizimana et Mohamadou
Aminou, les trois partenaires de APTIC-Synergy

1110 Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

Semaine du microcrédit
by microstart

microStart était fier de lancer la première
édition de la « Semaine du Microcrédit »
du 7 au 11 mai 2012. L’objectif : toucher le
grand public et informer les porteurs de
projets sur le microcrédit en tant qu’outil
efficace au service de la cohésion sociale,
de l’emploi et du développement écono-
mique. Au programme, un stand d’infor-
mation toute la semaine à la gare cen-
trale, des journées portes ouvertes dans
les deux agences microStart, une pré-
sence accrue chez nos partenaires, le
lancement d’un concours dreamStart :
300 personnes rencontrées, 60 rendez-
vous et trois microentrepreneurs inno-
vants primés en novembre dans le cadre
du concours.

Diverses-cités, diverses-idées

La forte proportion de clients issus de
la diversité appelle, de la part de micro-
Start, d’adapter son offre afin de répon-
dre aux préoccupations propres à ce pu-
blic. C’est dans cette optique qu’en 2012,
avec le soutien du CIRE, de JobYourself,
d’Hispano-Belga et du Bazar Théâtre, le
parcours « Diverses-cités, diverses-idées »
a été élaboré afin de mettre en lumière
le travail des personnes d’origine étran-
gère en Belgique. Cette première édition
a été largement suivie par plus de 50
porteurs de projets motivés, issus de
tout horizon, qui, répartis en 3 parcours,
ont eu l’occasion d’obtenir toutes les
informations nécessaires pour le lance-
ment de leur projet et de rencontrer des
créateurs installés, eux aussi issus de
l’immigration. Ces rencontres furent l’oc-
casion d’échanges sur les difficultés ren-
contrées et les solutions originales mises
en œuvre pour y faire face.

Autres actions

En collaboration avec plusieurs parte-
naires différents, microStart a mis en place
de nombreux événements, participant
ainsi à l’animation d’un véritable réseau
d’acteurs actifs dans le secteur de l’aide à
l’autocréation d’emploi. Citons  : la Jour-
née de l’emploi à Saint-Gilles, la Journée
Forest emploi, les Bourses à l’emploi de
Schaerbeek, Koekelberg et Uccle, le Sa-
lon entreprendre et le Salon de l’entre-
preneuriat des migrants, les braderies
ou marchés annuels communaux. Cha-
cune de ces manifestations a constitué
une occasion de rencontrer de futurs
entrepreneurs en recherche de struc-
tures d’appui.

Par ailleurs, dans la mesure de ses pos-
sibilités, microStart veille toujours à ré-
pondre positivement aux demandes
d’intervention lors de sessions d’informa-
tion émanant d’associations communau-
taires, d’insertion socio-professionnelle,
d’accueil des étrangers ou encore de
réseaux de ses créateurs.

DES ACTIONS AU CŒUR DE L’ENGAGEMENT DE MICROSTART

Prix Fédéral de Lutte contre la Pauvreté

En mai 2012, après une Semaine du Microcrédit rythmée, la bonne
nouvelle est tombée : microStart Support asbl a remporté l’édition
bruxelloise du Prix Fédéral de Lutte contre la Pauvreté, remis par la
Princesse Astrid en présence de Maggie de Block, Secrétaire d’Etat
à l’intégration. Après 15 mois d’activité opérationnelle, cette récom-
pense représente une véritable reconnaissance du travail de terrain
que mène microStart Support et ses 50 bénévoles.

Au 31/12/2012, le Groupe microStart
comptait 9 collaborateurs, répartis entre
le siège central (3) et les agences (6). La
proximité est sans conteste la caracté-
ristique principale de la démarche qui
anime microStart. Les différents membres
de l’équipe, conseillers en microcrédit,
managers d’agence et accompagnateurs
prennent tous une part active dans le tra-
vail auprès des microentrepreneurs afin
d’être au fait de leurs réalité et attentes.

Toutefois, les 4 conseillers sont le pivot
de la relation avec le client. Ils assurent le
premier contact avec le microentrepre-
neur et deviennent vite la personne de
référence tout au long de son
parcours chez microStart.
Les deux managers
d’agence assurent la
gestion globale de
la clientèle et tra-
vaillent tout par-
ticulièrement au

développement de partenariats locaux
en vue d’intégrer l’action de microStart
dans le vaste réseau des opérateurs de
soutien à l’autocréation d’emploi.

Au siège central, la direction générale
ainsi que la direction administrative et
financière sont exercées par deux per-
sonnes. Véritable tandem, elles veillent à
ce que les décisions du Conseil d’admi-
nistration soient suivies d’effets, assurent
le backoffice ainsi que la cohésion entre le
management, les conseillers et les coachs.
Par ailleurs, une personne assure la coor-
dination de l’offre d’accompagnement.

Tout au long de l’exercice 2012, micro-
Start aura bénéficié de l’apport bé-

névole de nombreuses personnes
sans lesquelles son action n’au-

rait pas été possible. Plus de
50 bénévoles apportent ainsi
leurs compétences au service
des microentrepreneurs.

Plusieurs stagiaires ont égale-
ment contribué avec enthou-

siasme et créativité au développe-
ment de nombreux projets comme la

Semaine du Microcrédit.

Enfin de nombreux collaborateurs de BNP
Paribas Fortis n’ont pas hésité à apporter
leur aide tout au long de l’année.

LES COLLABORATEURS AUX CÔTÉS DES MICROENTREPRENEURS

« Soutenir, organiser,
anticiper...
un beau rôle qui colle
à ma personnalité. »
Grégoire,
Directeur administratif
et financier

La fonction de Directeur administratif et
financier chez microStart est très diversi-
fiée et pleine de challenges. En effet, au
sein d’une petite entreprise, chacun doit
porter de multiples casquettes et Gré-
goire trouve sa motivation dans la diver-
sité et l’étendue des tâches à accomplir
dans sa fonction. Développer un service
dans une société qui démarre est aussi
un vrai challenge, surtout avec l’objectif
d’offrir l’opportunité aux plus démunis
de créer leur propre activité. Tout en
faisant tourner les rouages de l’entre-
prise, Grégoire s’imprègne tous les jours
un peu plus de la finalité de microStart.
Le nouveau défi pour 2013 sera que tout
roule en back-office en intégrant l’ex-
tension du projet.

Selfmade man, Jean-Pierre a com-
mencé sa carrière professionnelle
en tant que responsable de rayons
dans une grande distribution et
l’a terminée en tant que Sales
Manager chez Panasonic !

Lorsqu’il a rencontré Anne-Gaëlle,
conseillère de microStart, sur le
marché d’Anderlecht, il venait de
lire le livre de Muhammad Yunus.
C’est tout naturellement qu’il a
accepté de tenir, bénévolement,
une permanence commerciale.
Lors des entretiens, Jean-Pierre
cherche avec le créateur les moyens
de développer son activité, trouver
des clients, se faire connaître et
prospecter. Il dispense également
ses conseils dans le cadre d’une
formation collective.

« Mettre mon expérience
au service des autres,
c’est la cerise sur
le gâteau de ma
carrière ! » Jean-Pierre,
Coach bénévole

Féministe dans l’âme, Céline,
27 ans, axe son travail sur l’émancipa-
tion des personnes.

Mélomane et musicienne, elle est
davantage attirée par les projets
artistiques même si les secteurs tels
que l’Horeca et les transports n’ont
plus de secrets pour elle. Ayant mis
des programmes d’éducation
financière sur pied au Canada ainsi
que chez microStart, l’accompagne-
ment est un aspect qu’elle affectionne
particulièrement et qu’elle pousse
auprès des créateurs dont elle est
la conseillère de référence. Battante,
Céline est sur tous les fronts pour que
les créateurs puissent être soutenus
le mieux possible et financés de la
meilleure manière qu’il soit.

« Je ne suis ni banquière
ni assistante sociale, mais
je fais un peu les deux» 
Céline, Conseillère
chez microStart

1312

L’INDISPENSABLE SOUTIEN DES PARTENAIRES

microStart déploie son action au sein
d’un réseau d’opérateurs actifs dans le
soutien à l’autocréation d’emploi depuis
de nombreuses années. Si microStart
est conscient de répondre à une de-
mande importante non satisfaite, il sait
aussi que, par leur action, ces nombreux
opérateurs répondent aux autres facettes
de cette demande complexe de finan-
cement et accompagnement. Dès lors,
microStart entend être une structure
ouverte sur son environnement et con-
tribuer ainsi à une offre de services com-
plète pour les microentrepreneurs. La
conclusion de partenariats lui apparaît
dès lors indispensable.

Cette approche partenariale s’adresse
tant aux intervenants du secteur associa-
tif, qu’aux opérateurs publics et privés.
Par ailleurs, elle se décline à plusieurs ni-
veaux. Au niveau opérationnel, l’accent
est placé sur l’action en synergie avec les
nombreux organismes et associations

directement en contact avec le public
ciblé et dont l’offre est complémentaire
à celle de microStart. Au niveau institu-
tionnel, l’enjeu revêt plusieurs aspects
qui consistent à intégrer microStart dans
le paysage de l’autocréation d’emploi, à
capitaliser le fruit de la pratique de terrain
pour être une force de propositions vis-
à-vis du monde politique et à convaincre
les entreprises privées, soucieuses de
leur responsabilité sociétale, du bien-
fondé de l’action de microStart et de lui
accorder leur soutien.

microStart compte ainsi de nombreux
partenaires publics : Union europé-
enne, Fonds Européen d’Investissement,
Ministère de l’Intégration Sociale, Région
de Bruxelles Capitale, Ville de Forest,
Ville de Liège, CPAS, ABE, guichets d’éco-
nomie locale, ambassades, Atrium, Mis-
sions locales.

Les Partenaires associatifs sont éga-
lement diversifiés : associations d’inser-
tion socioprofessionnelle, d’accueil de
primo-arrivants, communautaires, Con-
trats de quartier.

Banques, cabinets d’avocats, bureaux
comptables, entreprises d’économie so-
ciale, coopératives d’activités constituent
le réseau de Partenaires privés.

Parmi ces partenaires, ils sont plusieurs
à contribuer financièrement au déve-
loppement de microStart. L’appui vient
tout d’abord des fondateurs de l’organi-
sation : BNP Paribas Fortis, qui outre son
rôle d’administrateur, permet à micro-
Start de bénéficier de toute une série de
soutiens précieux. Le Fonds Européen
d’investissement, ensuite, apporte sa
garantie au portefeuille de microcrédits
à hauteur de 75%. Plusieurs fondations,
Fondation Roi Beaudouin, BNP Paribas
Fortis Foundation, Levi Strauss Foun-
dation, s’engagent également financiè-
rement dans le projet porté par micro-
Start ainsi que des institutions publiques
et des collectivités : citons le Ministère
de l’Intégration Sociale, la Région de
Bruxelles-Capitale ou les villes de Forest,
de Bruxelles ou de Liège.

« Nous montrons ainsi qu’il est
possible de partir des rêves
pour concrétiser une activité
professionnelle. » Rix Depasse,
Coordinateur Servie Travail,
Equivalence et Formations

Depuis fin de 2011, microStart
et le CIRÉ développent une
collaboration autour du projet
ARCADA, formation à destination
des migrants. Celle-ci offre
un espace de réflexion collectif sur
la mise en projet et permet de
donner des outils pour la création
d’un projet personnel ou profes-
sionnel. Dès le départ, lors de
la présentation de leur projet par
les participants aux formations,
les conseillers de microStart
interviennent dans le but d’échan-
ger sur la faisabilité, les astuces et
conseils en vue d’initier une acti-
vité ainsi que sur les perspectives
en Belgique ou ailleurs. Par la suite,
microStart propose des rencontres
entre les participants désireux
de poursuivre leur projet et des

personnes déjà accompagnées par
ses soins.

Cette idée a donné finalement
lieu à une journée dédiée à
la rencontre entre migrants
entrepreneurs le 23 novembre
2012. A cette occasion, la collabo-
ration s’est élargie à d’autres par-
tenaires soucieux d’encourager et
soutenir les initiatives des migrants.
Rix Depasse, Coordinateur Service
Travail, Equivalence et formations
au Ciré, ne cache pas son enthou-
siasme : « Nous montrons ainsi
qu’il est possible de partir des
rêves pour concrétiser une activité
professionnelle. Par ailleurs, ces
différentes collaborations asso-
ciées aux contacts réguliers entre
nos organisations ont permis de
confirmer notre envie de continuer
à travailler ensemble. »

Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

« microStart s’est vite fait une place dans le paysage
bruxellois par son dynamisme et son ouverture aux autres.» 
Grégor Chapelle, Directeur Général d’Actiris

Pour Grégor Chapelle, Directeur
général d’Actiris, l’accès à l’emploi
ne passe pas seulement par
les voies de la réinsertion dans
le salariat. « Je suis personnellement,
et depuis longtemps convaincu
que l’autocréation d’emploi est
un levier d’émancipation sociale et
économique. La création de petites
entreprises, notamment sous
le statut d’indépendant, représente
une partie importante du tissu
économique bruxellois. »

L’article 43 du contrat de gestion
d’Actiris fait d’ailleurs de l’aide à
l’autocréation d’emploi une mission
complémentaire d’Actiris.
« C’est une nouveauté dont je suis
très heureux ! »

Actiris s’est également fixé pour
objectif de renforcer et développer
les partenariats et, dans le domaine
de la création de son emploi, sou-
haite favoriser la mise en place d’un
parcours harmonisé qui suppose

une reconnaissance entre acteurs,
des actions d’accompagnement
complémentaires et également
davantage de passerelles.

A ce propos, il reconnaît que :
« Créé en 2010, microStart s’est
vite fait une place dans le paysage
bruxellois par son dynamisme et
son ouverture aux autres.
La collaboration avec Actiris a été
très fructueuse ! »

Tous ces acteurs
contribuent
au renforcement de
la crédibilité et de l’action
de microStart en direction
des plus démunis. Qu’ils en
soient ici remerciés.

Denis est le manager de l’agence micro-
Start de Bruxelles-Sud, Jean-Michel
celui de l’agence de Bruxelles-Nord. Ils
insistent sur le concept d’ « agence de
proximité » qui imprègne leur gestion
d’agence. Pour Jean-Michel : « Il s’agit
d’agences installées au cœur de quar-
tiers populaires de notre capitale et
accessibles au public tous les jours de
la semaine, même sans rendez-vous. En
2012, chaque équipe (un manager et
deux conseillers microcrédit) a accueilli
près de 500 porteurs de projet dans
chaque agence.» Denis ajoute : « Cette
proximité est renforcée par la grande
accessibilité de nos agences situées
l’une et l’autre à proximité d’une gare,
de stations de métro et autres arrêts
de bus et tram. Du coup, l’excellente

localisation
de nos 2 agences
bruxelloises, couplée à un travail de
terrain, nous a permis progressive-
ment d’atteindre en 2012 une portée
régionale. » Chez microStart, la notion
de « travail de terrain » est souvent
mise en avant, une notion qui, à force
d’être invoquée, paraît quelque peu
usurpée parfois aux yeux de certains.
Que signifie-t-elle pour microStart ?
Denis : « En 2012, nous avons multiplié
des actions pour aller à la rencontre de
notre public : actions de sensibilisa-
tion auprès d’associations de terrain,
mise en œuvre de la pédagogie par
l’exemple en organisant des sessions
de partage d’expériences chez des
créateurs déjà en activité, tenue de

stand sur certains
marchés…
23% des porteurs de projets rencon-
trés dans l’agence Bruxelles-Sud l’ont
été à la faveur de telles actions. »

Jean-Michel met en évidence un autre
aspect de ce travail de terrain : « Les
actions de sensibilisation de nos mis-
sions auprès d’organismes qui travail-
lent avec notre public cible (com-
mune, CPAS, service emploi des com-
munes, associations, etc.) et des orga-
nismes de création d’entreprise afin
qu’ils puissent communiquer auprès
de leur public de l’existence de nos
services. En 2012, 24 % de nos por-
teurs de projets ont été orientés par
ces organismes. »

« La localisation de nos agences
nous permet de rayonner bien
au-delà de nos communes
d’implantation » Denis et
Jean-Michel, Managers d’agence

1514

Outre l’octroi de financements et d’ac-
compagnement aux microentrepre-
neurs, microStart entend également con-
tribuer à faire évoluer le cadre réglemen-
taire de la création d’entreprises en Bel-
gique en s’appuyant sur l’expérience de
ses clients.

Freins à la création
d’entreprise

Si les démarches pour démarrer une
activité sous statut indépendant ont été
considérablement simplifiées en Belgi-
que, les conditions pour obtenir ce statut
ainsi que les obligations qui incombent
au microentrepreneur dès son premier
jour d’activité constituent souvent des
freins à la création d’entreprise, singu-
lièrement pour le public de microStart,
majoritairement constitué de migrants.
Ainsi, en Belgique, toute personne qui
souhaite s’immatriculer à la Banque Car-
refour des Entreprises (numéro d’entre-
prise) et à la TVA doit prouver qu’elle
détient « l’accès à la gestion ». Pour ce
faire, elle doit fournir la preuve soit d’une

certaine expérience professionnelle soit
de la réussite d’une formation. Par ail-
leurs, pour certains métiers, il faut dis-
poser d’un « accès à la profession » et,
pour ce faire également, soit faire état
d’un diplôme soit prouver une certaine
expérience.

Par ailleurs, l’obligation de payer des
cotisations sociales élevées et la perte
des revenus de remplacement dès le dé-
marrage de l’activité freinent plus d’un
microentrepreneur dans leur élan.

Mesures simplificatrices
et incitantes

Depuis de nombreuses années, les opé-
rateurs actifs dans le soutien à l’auto-
création d’emploi se penchent sur ces
aspects et interpellent les représentants
politiques. C’est ainsi qu’ils ont pris plu-
sieurs initiatives avec le soutien des pou-
voirs publics. Nous pensons notamment
aux coopératives d’activités qui permet-
tent au futur microentrepreneur de tes-

ter son activité sous le numéro d’entre-
prise de la coopérative, tout en continuant
à bénéficier de son revenu de remplace-
ment. Nous pensons également à cer-
tains CPAS qui acceptent de compléter
les revenus obtenus en tant qu’indépen-
dant pendant une durée déterminée.

A côté de ces mesures indispensables,
microStart pense cependant qu’il est
indispensable de développer d’autres
mesures permettant un démarrage pro-
gressif de l’activité. Dans le souci de
faciliter l’accès à l’entrepreneuriat, de
réduire la fraude qu’engendre inévitable-
ment un cadre réglementaire trop rigide
(travail au noir), microStart travaille, en
concertation avec les autres acteurs de
terrain, à élaborer et porter devant les
représentants politiques des mesures
telles que : l’assouplissement de la régle-
mentation relative à l’accès à la gestion
et à la profession, la possibilité « d’activer »
les allocations de remplacement dans
le cadre d’une activité indépendante, la
révision de la base forfaitaire des cotisa-
tions sociales en début d’activité.

Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

LE PLAIDOYER DE MICROSTART COMPTES ANNUELS 2012 DE MICROSTART SCRL-FS

Actif 2012 2011
(16 mois)

Actif immobilisé 177 259

I. Frais d’établissement 73 136

II. Immobilisations
incorporelles

2 3

III. Immobilisations
corporelles

90 108

IV. Immobilisations
financières

12 12

Actif circulant 3 204 730

V. Créances
à plus d’un an

602 194

VII. Créances clients à
un an au plus

665 223

IX. Valeurs disponibles 1 929 305

X. Comptes
de régularisation

8 9

Total de l’actif 3 381 989

Bilan au 31 décembre (000 EUR)

Passif 2012 2011
(16 mois)

Capitaux propres 1 967 559

I. Capital 3 210 1 210

Résultat (591) (651)

Résultat reporté (651)

Dettes 1 413 430

VIII. Dettes
à plus d’un an

1 300 178

IX. Dettes
à un an au plus

111 252

X. Comptes
de régularisation

2

Total du passif 3 381 989

Compte de résultats au 31 décembre (000 EUR)

Compte de résultats 31/12/2012 31/12/2011
(16 mois)

I. Produits et charges d’exploitation

Produits d’exploitation 204 50

Charges d’exploitation (174) (205)

Marge brute d’exploitation 30 (155)

Rémunérations, charges sociales
et pensions

(393) (396)

Amortissements (85) (77)

Réd. Valeurs
sur créances

(106) (10)

Autres charges d’exploitation (TVA) (16) (14)

Résultat d’exploitation (569) (652)

II. Produits financiers

Produits des actifs circulants 2 5

Charges financières (24) (4)

Résultat courant avant Impôts (591) (651)

Impôts (1) 0

Résultat de l’exercice (591) (651)

1716 Rapport annuel 2012
microStart

Rapport annuel 2012
microStart

Passif 2012 2011

Capitaux propres

I. Capital 3 1

Résultat

Résultat reporté 3 1

Dettes 114 2

VIII. Dettes à plus d’un an

IX. Dettes à un an au plus 11 2

X. Comptes de régularisation 103

Total du passif 114 3

COMPTES ANNUELS 2012 DE MICROSTART SUPPORT ASBL

Actif 2012 2011

Actif immobilisé 3

I. Frais d’établissement

II. Immobilisations incorporelles

III. Immobilisations corporelles 2

IV. Immobilisations financières 1

Actif circulant 111 3

V. Créances à plus d’un an

VII. Créances clients à un an au plus 6

IX. Valeurs disponibles 104 3

X. Comptes de régularisation 1

Total de l’actif 114 3

Bilan au 31 décembre (000 EUR)

Compte de résultats au 31 décembre (000 EUR)

Compte de résultats 31/12/2012 31/12/2011

I. Produits et charges d’exploitation

Produits d’exploitation 80 8

Charges d’exploitation (78) (7)

Marge brute d’exploitation

Rémunérations, charges sociales et
pensions

(30) (2)

Amortissements (1)

Réd. Valeurs sur créances

Autres charges d’exploitation

Résultat d’exploitation 2 1

II. Produits financiers

Produits des actifs circulants

Charges financières

Résultat courant avant Impôts 2 1

Impôts

Résultat de l’exercice 2 1

Activité financière
(microStart SCRL-FS)

L’exercice 2012 s’est déroulé sur 12 mois
contre 16 pour le premier exercice 2010-
2011.

En 2012, le développement de l’activité
de microcrédits a contribué à augmenter
fortement la part d’autofinancement de
microStart qui a été multipliée par 4 (la
production de microcrédits stricto sensu
ayant été multipliée par 2,75). A plus de
131 000 EUR (contre 34 000 EUR l’an der-
nier), le produit des intérêts et des com-
missions couvre désormais le quart des
charges d’exploitation (hors provisions)
de la société coopérative. L’essentiel des
charges est principalement constitué
des frais de personnel (près de 70 % des
charges). Tout au long de l’année, une
grande attention a été portée à la maî-
trise des frais généraux qui diminuent
de 15 % pour s’établir à 174 000 EUR.
Enfin, le Comité de risque de microStart
a été extrêmement prudent en matière
de provisionnement des créances dou-
teuses : à un peu plus de 100 000 EUR,
elles représentent 7,7% de l’encours au
31/12/2012, alors que le taux d’impayés
(retard de plus d’un jour) est inférieur à

6% au 31/12/2012. 75 % des provision-
nements à 100% sont remboursés par le
Fonds Européen d’Investissement dans
le cadre du dispositif Progress Microfi-
nance. Les charges financières augmen-
tent à 24 000 EUR en raison de la mobili-
sation totale de la ligne de crédit auprès
de BNP Paribas Fortis.

La perte de 2012, à 591 000 EUR, est in-
férieure à celle de 2011. Les pertes cumu-
lées de 2011 et 2012 sont couvertes
en quasi totalité par les fonds propres
(1 210 000 EUR) apportés par les asso-
ciés de la SCRL. Une autre augmentation
de capital de 2 millions EUR a été faite
en décembre 2012, donnant ainsi les
moyens à la SCRL de se développer dans
d’autres régions et de poursuivre sa crois-
sance à Bruxelles.

Le total de bilan progresse fortement
entre 2011 et 2012 passant de 989 mil-
liers EUR à 3381 milliers EUR. A l’actif, on
trouve notamment l’encours de micro-
crédits (1300 milliers EUR) contrebalan-
cés au passif par l’intégralité d’une ligne
de crédit accordée par BNP Paribas For-
tis. L’augmentation de capital ayant eu
lieu en fin d’année 2012, on retrouve
l’essentiel des fonds en trésorerie.

Activité d’accompagnement
(microStart Support asbl)

Le compte de résultat de microStart Sup-
port asbl laisse apparaître un léger excé-
dent en 2012 qui vient conforter les fonds
propres de l’association. Les produits sont
essentiellement constitués de subsides
(environ 80 000 EUR) apportés par des
partenaires publics et privés : La Fonda-
tion Roi Baudouin, BNP Paribas Fortis et
sa Fondation, la Fondation Levi Strauss,
la Ville de Forest, la Ville de Liège, la Ré-
gion Bruxelles-Capitale, le Ministère de
l’Intégration Sociale… Les charges sont
maîtrisées, microStart Support fonction-
nant essentiellement avec des bénévo-
les. Elles se répartissent entre 46 mil-
liers EUR de charges de fonctionnement,
30 milliers EUR de frais de personnel et
2 milliers EUR d’amortissements.

Une partie des subsides ayant été per-
çue en fin d’année, la trésorerie de l’as-
sociation est importante (90 % du pied
de bilan).

COMMENTAIRES SUR LES COMPTES ARRETES AU 31/12/2012
DE MICROSTART SCRL-FS ET MICROSTART SUPPORT ASBL

1918

RAPPORT ANNUEL 2012 de microStart
Rédaction : l’équipe de microStart
Mise en page : Estelle Mahieu, SAW-B com
Crédit photos : Stevan, Benjamin Brolet,
BNP Paribas Fortis, microStart

18 Rapport annuel 2012
microStart

Fatima a ouvert son salon
de coiffure et d’esthétique
à Saint-Gilles

Tout au long de 2012, microStart a veillé
à rester fidèle à son public cible : « le dé-
veloppement d’une institution de micro-
crédit afin de favoriser la création d’acti-
vités par des personnes qui n’ont pas
accès au système bancaire traditionnel »
(article 4.bis des statuts).

Le public cible

Le public cible continue d’être une prio-
rité : plus de la moitié des clients sont
allocataires de revenus sociaux ou de-
mandeurs d’emploi. 80 % des clients de
microStart ont des revenus qui se situent
sous le seuil de pauvreté (quelque 980
EUR/mois pour une personne seule). Tout
au long de 2012, microStart a veillé à ne
proposer ses services qu’à sa population
cible dans un esprit de service et de
montée en autonomie.

De nombreux emplois créés
en 2012

Une étude réalisée fin 2012 fait le point
quant à l’accomplissement des objectifs
et missions de microStart. Il s’agit de
sonder l’impact général du microcrédit ;
savoir si microStart finance les plus dé-
munis ou non et si le microcrédit se ré-
vèle être un créateur d’emplois efficace.
D’une part, les chiffres démontrent clai-
rement un financement des plus dému-

nis, avec plus de 90 % de la clientèle
bénéficiaire du microcrédit en dessous
du seuil de pauvreté. Ce qui conforte
l’idée d’un financement quasi exclusive-
ment réservé aux plus pauvres.

D’autre part, depuis février 2011, 215 em-
plois ont été créés pour 364 microcrédits
accordés ; 59 emplois en 2011 contre 156
en 2012 soit quasiment 3 fois plus.

Le bilan général est positif, notamment
au niveau de la réinsertion profession-
nelle et parfois bancaire de nombreux
bénéficiaires. L’impact réel sur les reve-
nus est toutefois relatif. Celui-ci dépend
de divers facteurs tels que le secteur d’ac-
tivité, la situation personnelle du client,
son degré de formation et d’adaptation.

Les relations sociales

En 2012, les collaborateurs de micro-
Start ont bénéficié de près de 30 jours de
formation (en baisse par rapport à 2011
en raison du poids qu’avait la formation
initiale l’an dernier). Des avantages sup-
plémentaires ont été accordés, comme
par exemple, des jours de congés sup-
plémentaires ou des Chèques-Repas
pour tous.

La tension salariale a été maintenue
dans un rapport de 1 à 3,4 ; les augmen-
tations ayant été surtout concentrées
sur les salaires les plus faibles. Deux
séminaires annuels (dont l’un de plu-
sieurs jours en dehors de Bruxelles) ont
été tenus en juillet 2012 et en décembre
2012. L’équipe y a fait, notamment, des
propositions en matière d’organisation
du recrutement, de mise en place d’une
rémunération variable.

microStart
et l’environnement

En 2012, le vélo et le train ont été privilé-
giés en matière de déplacement profes-
sionnels ou de trajets domicile-travail.

La sobriété de moyens est un état d’es-
prit partagé et, chaque fois que c’est
possible, microStart fait systématique-
ment appel à ses clients pour des pres-
tations particulières.

RAPPORT SPÉCIAL SUR LA FINALITÉ SOCIALE

Issaka a ouvert une boutique
de mode grâce à un microcrédit
de 8 500 EUR.

microSTART dans la presse

« Malgré les banques,
j’ai ouvert mon commerce. »
Vlan, 07/03/2012

« Un micro-crédit et Go ! »
La Tribune de Bruxelles, 27/03/2012

« Et si on donnait à Rosetta
le droit d’entreprendre ? »
L’Echo, 28/03/ 2012

 « La banque des plus pauvres »
La Libre Entreprise, 14/04/2012

 « Un petit coup de pouce aux entrepreneurs »
Lalibre.be, 05/05/2012

« Le microcrédit et les femmes »
Radio Panik, 28/04/12

« Sortir du chômage et
créer son entreprise grâce
au microcrédit »
La Libre Belgique, 08/05/12

« Le micro-crédit
social de BNP Paribas
Fortis grandit »
Trends, octobre 2012

« Le relais social carolo et
microStart support primés pour
leur lutte contre la pauvreté »
Lavenir.net, 24/05/12

« Semaine du MC : les chômeurs
présentent 80 projets d’entreprise »
Entreprendre Today.be, 25/05/2012

« microStart, lauréat bruxellois
du Prix fédéral de lutte contre
la pauvreté »
Rtbf.be, 25/05/12

« Le crédit au service
de la société »
La Libre Entreprise, 22/12/12

Le coup de pouce pour vos projets

Place Bethléem 9
1060 Saint-Gilles (Bruxelles)

Tél. +32 2 888 61 00
Fax +32 2 888 61 01

microstart@microstart.be
www.microstart.be

Liège
Bruxelles

Gand

Anvers*

Hainaut*

* Ouverture en 2014

