[image: image1.jpg]“ L’incubateur Universitaire
W CREATIV LABZ

CHAM]I?AEGII\}IEX\II{ISENNE Entrepreneuriat & Création d’activité

J17

Marne

AVEC LE SOUTIEN DE NOS PARTENAIRES

St eorenmiel ORANR)cress

uuuuuuuuuuuuuuuuu

[image: image3.jpg]“ L’incubateur Universitaire
W CREATIV LABZ

CHAM]I?AEGII\}IEX\II{ISENNE Entrepreneuriat & Création d’activité

J17

Marne

AVEC LE SOUTIEN DE NOS PARTENAIRES

St eorenmiel ORANR)cress

uuuuuuuuuuuuuuuuu

[image: image2.jpg]“ L’incubateur Universitaire
W CREATIV LABZ

CHAM]I?AEGII\}IEX\II{ISENNE Entrepreneuriat & Création d’activité

J17

Marne

AVEC LE SOUTIEN DE NOS PARTENAIRES

St eorenmiel ORANR)cress

uuuuuuuuuuuuuuuuu

[image: image2.jpg]
CANDIDATURE A L’INCUBATEUR UNIVERSITAIRE
- PROMOTION 2017/18 -
L’incubateur CREATIV’LABZ s’engage à tenir confidentielles, tant pendant la durée de la sélection qu’après son déroulement, toutes les informations dont il aura eu connaissance sur l’activité décrite dans ce document de candidature.

Candidatez n’engage à rien et notamment pas à créer son activité ou son entreprise, ni à intérrompre vos études.
· Merci de compléter ce document et de l’envoyer au format Word (.doc) par mail à incubateur@univ-reims.fr en renommant votre fichier « VotrePRÉNOM-VotreNOM-Candidature-CREATIVLABZ ».
· Merci de prendre connaissance, de compléter, de signer les documents : « ENGAGEMENT PORTEUR - CONDITIONS D’ÉLIGIBILITÉ » (p. 5) et « ANNEXE I : RÈGLEMENT INTÉRIEUR » (p. 6).
· Merci de joindre également pour l’ensemble de l’équipe projet : copie de carte d’étudiants et de carte nationale d’identité (scannées ou photos smartphone de bonne qualité en .jpeg).
Programme d’accompagnement envisagé (supprimer les mentions inutiles)
Je ne sais pas encore(1) Pré-Incubation(2) Incubation(3)

(1) Au cours du premier rendez-vous et après lecture de vos éléments, nous vous positionnerons sur l’un des 2 programmes. En tout état de cause la passerelle entre les 2 programmes est faisable en cours d’année et à tout moment à la vue de votre avancement et de votre motivation.
(2) Programme initial dit de « découverte » : les plus grandes entreprises ont démarré par ce stade ! Je pose les bases de mon projet (je voudrai savoir si c’est possible, si mon idée ou projet interresse, ce que cela implique, que l’on me donne des techniques et des conseils afin de pouvoir avancer et me faire un avis...).
(3) Programme d’accompagnement dit « professionnel » : cette année, je veux m’y consacrer à fond en parallèle de mes études et pourquoi pas tenter ma chance ! Mon projet est soit déjà initié/avancé, mon entreprise/activité est lancée (société/auto-entreprise) et je veux le structurer (étude de marché, montage du Business Plan, recherche de partenaires/clients/prospects/réseau, obtenir des locaux, une bourse projet, des experts…).
En tout état de cause, nous vous remercions de nous joindre tous les travaux déjà réalisés afin d’apprécier au mieux votre avancement (dossier, business plan, vidéo de présentation, étude de marché, business model, prototype …).
[image: image3.jpg]
LE PORTEUR DE L’IDÉE, DU PROJET
OU DE LA JEUNE ENTREPRISE
Si vous êtes seul ne pas completer « Porteur n°2 », si vous êtes plus de 2, « copier-coller » autant de fois qu’il y a d’associés.

PORTEUR N°1 DU PROJET (représentant l’équipe projet)
NOM & Prénom :

Date de naissance :

Mail (régulièrement consulté) :

Téléphone :

Études suivies
1/ Vous êtes étudiant

Site universitaire (UFR Sciences, UFR SESG, IUT de Reims…) :

Filière/cursus (AES, Eco-Gestion, GEA, Physique-Chimie…) :

Année d’étude (DUT 1 ou 2, L1, L2, L3, Licence pro, M1, M2, Doctorat…) :

Nom du responsable pédagogique (et son adresse mail) :

2/ Vous êtes jeune diplômé

Diplôme obtenu :

Année d’obtention :
Présentation du porteur

(qui suis-je, quelles sont mes motivations, mes compétences, mes qualités, mes passions …)
PORTEUR N°2 DU PROJET

NOM & Prénom :

Date de naissance :

Mail (régulièrement consulté) :

Téléphone :

Études suivies
1/ Vous êtes étudiant

Site universitaire (UFR Sciences, UFR SESG, IUT de Reims…) :

Filière/cursus :

Année d’étude (DUT 1 ou 2, L1, L2, L3, Licence pro, M1, M2, Doctorat…) :
Nom du responsable pédagogique (et adresse mail si possible) :

2/ Vous êtes jeune diplômé

Diplôme obtenu :

Année d’obtention :

Présentation du porteur
(qui suis-je, quelles sont mes motivations, mes qualités, mes passions …)

L’IDÉE, LE PROJET

OU LA JEUNE ENTREPRISE DÉJÀ CRÉÉE
Nom du projet (s’il y en a déjà un) :
Description du projet
(pourquoi ce projet, ce que je propose, à qui je le propose, comment je le propose…)
Ce que j’ai déjà fait pour mon projet
(ou j’en suis, ce que j’ai fait, est-ce que je suis déjà suivi, j’ai fait des concours etc.)
Pourquoi me retenir dans la promotion 2017-2018
Ce que je recherche à l’incubateur pour mon projet

ENGAGEMENT PORTEUR - CONDITIONS D’ÉLIGIBILITÉ
1/ Etre porteur d’une idée ou d’un projet respectant les lois et règlements en vigueur et n'étant pas contraire à l’ordre public et aux bonnes mœurs.
2/ Etre étudiant inscrit pour l’année universitaire 2017/2018 dans un cycle d’enseignement supérieur dispensé par l’Université de Reims Champagne-Ardenne ou avoir terminé ses études de l’enseignement supérieur au maximum dans l’année N-1 et résider en région Champagne-Ardenne.
3/ Chaque projet ne peut faire l’objet que d’une seule candidature.
4/ Le candidat, l'équipe projet, le porteur ou les porteurs s'engagent sur l'honneur à avoir obtenu l'ensemble des informations relatives à l’idée/projet dans le respect des lois, des règlements, de la jurisprudence et de la déontologie.
5/ Avoir pour volonté de s’installer dans la région Grand Est.
6/ Avoir pris connaissance du règlement intérieur (Cf. Annexe III).
7/ Faire la demande du Statut National Étudiant-Entrepreneur* dès mon entrée dans l’un des programmes d’accompagnement de l’incubateur universitaire CREATIV’LABZ.
8/ Suivre dans la mesure du possible l’ensemble des ateliers et des points d’étapes du suivi collectif et individuel du programme sur lequel je suis positionné (Cf. Annexe I ou II).
9/ Participer aux ateliers inter-incubateurs et évènements de POTENTIEL (Opérateur Local du PÉPITE Champagne-Ardenne - www.potentiel-ca.fr) pour lesquels mon incubateur me positionne.
Je certifie sur l’honneur l’exactitude de ces informations et m’engage à communiquer à l’Incubateur Universitaire CREATIV’LABZ toute modification éventuelle qui surviendrait pendant l’expertise de mon dossier.
Fait à REIMS, le :

NOM et Prénom du porteur n°1 :

Signature précédée de la mention « lu et approuvé »
*Gratuit et sur demande (www.etudiant-entrepreneur.beta.gouv.fr), ce statut apporte une reconnaissance vis-à-vis de votre établissement, votre formation, votre famille, et permet d’obtenir des facilités pour votre projet (stage, aménagement de cours…).

ANNEXE I : RÈGLEMENT INTÉRIEUR
1. OBJET

Le présent document vient en complément du règlement intérieur de l’Université de Reims Champagne-Ardenne (URCA) et a pour objet de préciser quelques principales règles de fonctionnement de l’Incubateur Universitaire CRÉATIV’LABZ de l’URCA et des modalités d’application de la convention signée par les porteurs de projet admis en incubation.

CRÉATIV’LABZ est un service d’accompagnement à l’entrepreneuriat l’URCA et de ce fait n’a pas de personnalité juridique. L’URCA est un EPCSCP (Établissement Public à Caractère Scientifique, Culturel et Professionnel). Il s’agit donc d’une personne morale de droit public, soumise aux règles de la comptabilité publique, c'est-à-dire à la mise en œuvre du principe de la séparation des fonctions d’ordonnateur et de comptable.

Un exemplaire du présent règlement, annexé à la convention, est communiqué à chaque nouveau porteur dès son admission.
2. PIÈCES A FOURNIR
Le porteur de projet est tenu de fournir toutes les pièces justificatives suivantes : justificatifs d’identités, assurance responsabilité civile, justificatifs d’inscription à l’URCA ou copie du diplôme obtenu à l’URCA nécessaires à l’élaboration de son dossier ainsi que toutes les pièces relatives à son activité. L’absence de ces pièces rend la convention caduque et ne permet pas l’obtention d’une entrée dans le programme d’Incubation.
3. HORAIRES

Le bénéficiaire devra respecter l'horaire de ses rendez-vous ainsi que de ses formations.

Toute absence doit, sauf cas de force majeure, faire l'objet d'une information préalable au formateur ou au chargé d’affaires de l’incubateur.

Les horaires d’accessibilité à l’incubateur et aux bureaux individuels ou partagés sont fixés par l’Incubateur et sont affichés dans les locaux sur le support prévu à cet effet. Ces derniers sont succeptibles de modification. La direction veillera à respecter un délai raisonable pour prévenir de toutes modifications substancielles.
4. HYGIÈNE ET SÉCURITÉ
Les porteurs de projet sont tenus d'observer les mesures d'hygiène et de sécurité édictées dans le cadre des dispositions légales et réglementaires en vigueur.

Les porteurs de projet sont tenus de respecter les locaux individuels et communs et tous matériels mis à leur disposition. Ils ont obligation de les laisser dans un état de propreté et de salubrité convenable et de bon fonctionnement.

Il est interdit de fumer au sein de l’espace de coworking et dans l’ensemble des locaux de l’Incubateur.

Il est rigoureusement interdit d'introduire et de consommer au sein de l'Incubateur toutes boissons ou toutes substances prohibées par la loi. Ainsi, il est interdit de pénétrer dans l'établissement ou d'y séjourner dans un état d'ébriété.

Un inventaire des associés au projet amenés à fréquenter l’Incubateur et indiquant le matériel doit être réalisé par le contractant en amont de son accueil et doit être validé comme conforme par l’Incubateur.
Le porteur acceuilli au sein de l’Incubateur s’engage à informer ce dernier de tout apport de matériel en son sein et doit apporter la preuve de sa conformité.

Il doit en outre indiquer à l’Incubateur toute modification de l’équipe projet.

Les locaux de l’Incubateur étant destinés à un usage tertiare et bureautique, il est formellement interdit d’apporter, de stocker et d’utiliser des matières dangereuses au sens de la législation nationale et internationale.

Il est formellement interdit d’avoir un usage excessif (ou considéré comme tel par l’Incubateur) des ressources mises à disposition par l’Incubateur (électricité, bande passante internet, photocopieurs, salle de réunions …).

L’usage de l’Incubateur étant professionnel, il est strictement interdit à tout incubé de faire pénétrer des tiers n’ayant aucun liens ou intérêts directs avec leur projet.

Afin de se connecter au réseau internet privé de l’URCA mis à disposition, le contractant s’engage à installer sur ses outils informatiques un antivirus actif et mis à jour quotidiennement.

Le porteur de projet est tenu de garder vis à vis du personnel et des publics de l’Incubateur une relation courtoise, respectueuse et est tenu à un devoir de discrétion adéquat à un lieu collectif.
5. RELATIONS AVEC LE PERSONNEL DE l’URCA ET LES INTERVENANTS EXTERIEURS

Le porteur de projet est tenu de garder vis à vis du personnel et de ses intervenants extérieurs une relation courtoise et respectueuse.

6. RÉSERVATION DE SALLE

Pour tout rendez-vous, l’incubé peut réserver la salle de réunion de l’Incubateur. Cette réservation doit être effectuée auprès du chargé d’affaires après validation de la direction.
7. CENTRE DE DOCUMENTATION

L’incubé bénéficie d’un accès au centre de documentation qui se trouve au local principal de l’Incubateur sur le Campus Universitaire CROIX-ROUGE de l’URCA à REIMS (BM 11-3 - rue François Guyard).
8. ATELIERS

Le porteur de projet inscrit dans le programme Incubation ou Pré-Incubation doit informer le chargé d’affaires de tout retard ou absence dans la mesure du possible.

En cas de non-respect de cette clause, le chargé d’affaires en charge des ateliers et les intervenants se réservent le droit d’autoriser ou non la poursuite des sessions de mini formations.
9. DÉPLACEMENT

Sous certaines conditions, et sur validation du chargé d’affaires, une demande de réservation de billet de train peut être envoyée au secrétariat de l’Incubateur au minimum 10 jours avant le départ au moyen d’un ordre de mission dûment complété. Passé ce délai, l’Incubateur ne peut s’engager sur ces réservations. Les demandes de dernière minute ne pourront en aucun cas être prises en compte.

Après votre retour, vous devez impérativement remettre à votre chargé d’affaire vos billets de train. Si le retour de ces pièces n’est pas fait, le chargé d’affaires pourra vous refuser de nouvelles demandes de déplacement.
En dehors de ce cas précis, les déplacements des porteurs incubés restent à leur charge.

10. PARTICULARITÉS DU PROGRAMME INCUBATION
1/ Adhésion à l’Incubateur

Dans le cadre du programme d’Incubation, le ou les porteur(s) s’engage(nt) à verser une adhésion par projet incubé selon les conditions suivantes :

A. Après la validation de l’entrée sur le programme Incubation par le jury de sélection, le porteur de projet ou l’entrepreneur s’acquittera des frais d’adhésion mensualisée suivants :
· Cas n°1 : projet porté par un étudiant de l’URCA : 10 € TTC/mois jusqu’à la création de l’entité juridique puis application du cas n°2 ;

· Cas n°2 : entreprise créée portée par un étudiant ou un jeune diplômé de l’URCA sur la période du programme Incubation n°1 (de 1 à 6 mois) : 45 € TTC/mois (soit 37,50 € HT/mois) ;

· Cas n°3 : entreprise créée par un étudiant ou un jeune diplômé sur la période programme Incubation n°2 (de 6 à 12 mois) : 65 € TTC/mois (soit 54,17 € HT/mois).

B. Cas particulier : Accueil provisoire d’une entité juridique (entreprise…) dans le cadre de l’incubateur.

· Cas n°4 : entreprise crée accueillie à titre provisoire sur décision de l’URCA dans les conditions du programme Incubation Beta : 65 € TTC/mois (soit 54,17 € HT/mois).
Cette adhésion sera à verser le 15ème jour de chaque mois.

Elle sera acquitée par carte bancaire sur l’interface dédiée à cette effet (la direction de l’Incubateur indiquera au porteur de projet, une fois la convention signée, le lien du site de télépaiement de l’adhésion mensuelle dans un délais raisonable).

Cette adhésion est un soutien à l’Incubateur et donne accès dans le cadre de l’accompagnement renforcé notamment à un bureau individuel ou partagé fermé accessible avec un badge d’accès Salto sur une plage horaire élargie.

Ce bureau est équipé du mobilier suivant : 2 bureaux, 2 chaises, une armoire et dispose de plusieurs connexions Internet filaires (minimum de 3).

Ce dernier peut être mutualisé à plusieurs projets ou entreprises, selon le rythme d’utilisation indiqué par le ou le porteurs sur décision de la Direction de l’incubateur.

2/ Engagement des dépenses
Dans le cadre du programme d’Incubation, les porteurs de projets peuvent voir certaines dépenses prises en charges par l’Incubateur Universitaire CRÉATIV’LABZ.

Toute demande de dépense prise en charge par l’Incubateur nécessite de prévoir un délai de 2 semaines. Aucune commande ne peut être prise en compte par l’Incubateur Universitaire CREATIV’LABZ sans que celle-ci ne s’inscrive dans un plan de travail (rétro planning) qui aura été validé par le chargé d’affaires. Cela nécessite d’avoir fourni au préalable un devis détaillé au nom de l’établissement.

Une fois la demande validée par le chargé d’affaire, le porteur incubé devra rechercher les prestataires susceptibles de réaliser la prestation demandée. Pour toutes les commandes, 3 devis au nom de l’établissement doivent être proposés et le choix du prestataire est à argumenter en joignant une note de synthèse.
11. OBLIGATIONS

Le porteur de projet incubé doit informer le chargé d’affaires préalablement de toute démarche auprès d’un organisme extérieur. Il s’engage à faire un retour sur les rendez-vous pris à l’initiative de l’Incubateur Universitaire CRÉATIV’LABZ et notamment s’abstenir de toute action qui pourrait porter préjudice à l’action de l’Incubateur et du dispositif d’accompagnement entrepreneurial de l’URCA.

Si un incubé veut déposer un dossier auprès d’un financeur, celui-ci doit d’abord en informer l’Incubateur Universitaire CRÉATIV’LABZ. Les dossiers de demandes de financement déposés sans l’avis de l’Incubateur peuvent entraîner l’exclusion immédiate de l’Incubateur.

12. REPRESENTATIVITÉ A L’EXTERIEUR

Tout incubé doit se conformer au respect des obligations de publicité dès lors qu’il bénéficie du soutien de l’Incubateur Universitaire CRÉATIV’LABZ.
13. MESURES APPLICABLES

En cas de non-respect au présent règlement, et plus généralement à la discipline de l’incubateur, la direction peut, en considération de la gravité des fautes ou de leur répétition, décider des mesures suivantes :
¤ avertissement oral ;

¤ avertissement écrit ;

¤ expulsion définitive après avis du comité ;

¤ remboursement des dépenses extérieures pris en charge par l’établissement.
Toute mesure infligée fait l’objet au préalable d’une convocation du porteur incubé.

La direction ou son représentant le reçoit à un entretien en lui indiquant le motif de la convocation, afin de lui indiquer les mesures envisagées.
Fait à REIMS, le :

NOM et Prénom du porteur n°1 :

Signature précédeé de la mention « lu et approuvé »

ANNEXE II : PRÉ-INCUBATION
PROGRAMME D’ACCOMPAGNEMENT PRÉVISIONNEL

Préambule
Dans le cadre du programme Pré-Incubation, vous bénéficiez des plénières de rentrée et de printemps, de 4 ateliers et de 4 rendez-vous de suivis individuels minimum.

Certains ateliers du programme Incubation (Cf. Annexe II) peuvent être ouverts aux porteurs du programme Pré-Incubation sur demande ou positionnement du coach à l’incubateur.

Tout porteur peut bénéficier à titre individuel d’expertise ou d’appui du réseau des partenaires de l’incubateur après validation du coach (avocat, expert comptable, spécialiste, banque, business Angel, réseau spécifique…), de l’espace de coworking et ses ressources de l’incubateur (BM 11-3 campus Croix Rouge).
Programme d’accompagnement prévisionnel 2017-2018
Du 1er septembre au 31 octobre 2017 (Incubateur Universitaire) - Rdv individuel initial

Suite à votre candidature, rendez-vous individuel initial projet afin d’évaluer ensemble vos motivations et intérêts pour votre idée/projet, de valider le programme d’accompagnement adéquate, et de vérifier les documents d’inscription demandée.

13 novembre 2017 (18h-21h à Reims) - Plénière de Rentrée de l’incubateur
Ouverture du Président de l’URCA. Présentation de l’écosystème entrepreneurial (PÉPITE CA et son Opérateur Local POTENTIEL, le Club Réseau Etudiant Entrepreneur de Reims, le Statut National Étudiant Entrepreneur…) et de nos programmes d’accompagnement. Présentation et échanges avec des anciens, suivi d’un temps de convialité/réseautage.

23 novembre 2017 (18h-20h à Reims) - Atelier #1

« Savoir différencier une idée d’une opportunité & Grille de faisabilité ».

Mon idée est-elle une opportunité ? Est-elle techniquement réalisable ?
30 novembre 2017 (18h-22h à Reims) - Atelier #2

« Les grandes étapes du montage d’une création d’activité et focus sur l’étude de marché », suivi de la soirée thématique de fin d’année.
25 janvier 2018 (18h-20h à Reims) - Atelier #3

« Réaliser mon Business Model ».
8 mars 2018 (18h-20h à Reims) - Atelier #4
« Notions de Public Speaking et de Story Telling ».

Raconter mon projet ? Présenter mon projet ? Partager mon projet ?
24 avril 2018 (18h-21h à Reims) - Plénière de Printemps : « Sors de ta coquille - Pitch Contest »
Nos start-up font leur salon : Stand - Restitution orale du travail accompli par les porteurs devant nos experts (enseignants référents, professionnels partenaires et experts du réseau de l’Incubateur). Remise des attestation de participation, suivi d’un temps de convialité/réseautage.

Mai 2018 : On va plus loin ! Positionnement des projets mûrs sur les différents concours, sur le programme incubation, recherche de partenaires et d’experts…

ANNEXE III : INCUBATION
PROGRAMME D’ACCOMPAGNEMENT PRÉVISIONNEL

Préambule
Dans le cadre du programme Incubation, bénéficiez des plénières de rentrée et de printemps, d’un coaching quotidien, d’une bourse-projet, d’un bureau sur le campus, ainsi que de 9 ateliers animés par des professionnels.

Selon l’état d’avancement des projets du programme Incubation, ceux-ci pourront être invités à suivre les ateliers du programme Pré-Incubation en plus de leur programme spécifique (Cf. Annexe II).

En plus de ce(s) programme(s), l’incubateur universitaire CREATIV’LABZ positionnera des porteurs sur des évènements inter-établissements, des challenges, des concours régionaux et/ou nationaux, ainsi que sur des déplacements à des grands salons thématiques, ou encore sur des missions en France ou à l’étranger.

Tout porteur peut bénéficier à titre individuel d’expertise ou d’appui du réseau des partenaires de l’incubateur après validation du coach (avocat, expert comptable, spécialiste, banque, business Angel, réseau spécifique…) ainsi que de prise en charge partielle ou totale de prestations (prototype 3D, communication, déplacement…), de l’accès à un bureau individuel privatif ou mutualisé, de ressources internet et copieur, de l’espace de coworking et des ressources de l’incubateur.
Ce programme dit d’accompagnement renforcé se décompose en 2 phases distinctes et sur une période maximum de 12 mois (phase 1 : 6 mois / phase 2 : 6 mois). Il est possible de le suspendre, de l’amménager ou de le stopper à tout moment.

Le programme incubation est soumis à sélection devant un comité de sélection.

Le comité de sélection de la promotion INCUBATION 2017-2018 se déroulera cette année le 6 novembre 2017 à partir de 14h.

L’objectif du présent Comité de Sélection est de statuer avec bienveillance sur les projets les plus à même d’intégrer le programme Incubation, de part :

1) L’état d’esprit et le degré d’engagement du ou des porteurs étudiants ;

2) La thématique du projet, la spécificité, la technicité, l’innovation au sens large, l’accessibilité au marché, le temps de maturation, la faisabilité et l’intérêt pour l’URCA notamment ;

3) La nécessité et la compatibilité par rapport aux services proposés par l’Incubateur ;

4) L’avancement du projet et les démarches déjà engagées (en matière de définition du concept, d’identification et de prévisualisation des potentialités du marché…). A ce stade, les étudiants ou jeunes diplômés présélectionnés n’auront pas à présenter d’éléments financiers de type Business Plan, plan comptable, etc...
La soutenance de votre projet se déroule en 3 temps :

1) Présentation du projet par le(s) porteur(s) d’une durée de 5 minutes maximum avec appui visuel (slides, vidéo, dessins, maquettes...) ;

2) Questions au(x) porteur(s) du projet d’une durée de 10 minutes maximum ;

3) Débriefing du jury (observations, recommandations, avis) et évaluation du projet d’une durée de 10 minutes maximum.

Programme d’accompagnement prévisionnel 2017-2018
Du 1er septembre au 31 octobre 2017 (Incubateur Universitaire) - Rdv individuel initial

Suite à votre candidature, rendez-vous individuel initial projet afin d’évaluer ensemble vos motivations et intérêts pour votre idée/projet, de valider le programme d’accompagnement adéquate, et de vérifier les documents d’inscription demandée.

6 novembre 2017 (Incubateur Universitaire) - Comité de sélection

Présentation du concept à l’oral (5 minutes) avec support visuels devant un comité d’experts, d’enseignants chercheurs et de spécialistes partenaires.
13 novembre 2017 (18h-21h à Reims) - Plénière de Rentrée de l’incubateur
Ouverture du Président de l’URCA. Présentation de l’écosystème entrepreneurial (PÉPITE CA et son Opérateur Local POTENTIEL, le Club Réseau Etudiant Entrepreneur de Reims, le Statut National Étudiant Entrepreneur…) et de nos programmes d’accompagnement. Présentation et échanges avec des anciens, suivi d’un temps de convialité/réseautage.

16 novembre 2017 (14h-18h) - Rencontre inter-incubateurs
Rencontrez les porteurs de projets des incubateurs rémois (NEOMA Business School, ESAD-Design’R) et les experts partenaires (comptables, avocats, banquiers, agence de communication etc.).
30 novembre 2017 (14h-18h) - Atelier Pro #1
« Le mental et les ambitions de l’entrepreneur ».

7 décembre 2017 (14h-18h) - Atelier Pro #2
« Le Business Plan : outil indispensable ! ».

14 décembre 2017 (14h-18h) - Atelier Pro #3
« Les indicateurs financiers et comptables de mon projet ».

11 janvier 2018 (14h-18h) - Atelier Pro #4
« Techniques pour initier et développer son réseau d’affaires ».
18 janvier 2018 (14h-18h) - Atelier Pro #5
« Les aspects juridiques de mon projet : formes juridiques, statut, pacte d’associés… ».
25 janvier 2018 (14h-18h) - Atelier Pro #6
« Créer ses outils web (site, e-commerce, applications mobiles…) et monter son cahier des charges ».

1 février 2018 (14h-18h) - Atelier Pro #7
« Protéger ma marque, mes idées, mes produits et services ».

8 février 2018 (14h-18h) - Atelier Pro #8
« Créer, gérer et développer le traffic de mes réseaux sociaux professionnel ».

8 mars 2018 (14h-18h) - Atelier Pro #9
« La recherche de financement publique et privée pour mon projet/ma jeune entreprise ».

24 avril 2018 (18h-21h à Reims) - Plénière de Printemps : « Sors de ta coquille - Pitch Contest »
Nos start-up font leur salon : Stand - Restitution orale du travail accompli par les porteurs devant nos experts (enseignants référents, professionnels partenaires et experts du réseau de l’Incubateur). Remise des attestation de participation, suivi d’un temps de convialité/réseautage.

Mai 2018 - juin 2018 : le programme est individualisé, nous verrons au quotidien vos besoins !
Juin 2018 - décembre 2018 : phase 2 du programme ! Nous en reparlerons en mai…
4

