

REJOIGNEZ LE
CLUB
INITIATIVE
ON VOUS
CONNECTE!

Initiative
pays d'aix

CATALOGUE DU CLUB IPA

DEUXIÈME SEMESTRE 2021

l'Europe
s'engage
en
Provence-Alpes-Côte d'Azur
Fonds Social Européen

UNION EUROPÉENNE

Ce projet est cofinancé
par le Fonds Social Européen
dans le cadre du programme
opérationnel national 2014-
2020 "Emploi et Inclusion"

**SUD
LABS**
REGION
SUD
PROVENCE
COTE D'AZUR

AIX
MARSEILLE
PROVENCE

SOMMAIRE

Page 1	Initiative Club IPA
Page 2	Les ateliers START
Page 3	Les ateliers BOOST
Page 4.....	Les parcours
Page 5.....	Le parrainage
Page 6.....	Les rencontres réseau
Page 7	Dons et cotisations
Page 8.....	Calendrier semestre 2
Page 9.....	Nos partenaires

INITIATIVE CLUB IPA

**BOOSTEZ VOTRE RESEAU,
VOTRE ACTIVITÉ ET VOS PERFORMANCES !**

IPA est une association à but non lucratif née en 1997 à l'initiative du territoire du Pays d'Aix.

Notre association a soutenu plus de 2 500 entreprises et s'appuie sur un réseau de plus de 150 bénévoles, partenaires et mécènes impliqués dans la dynamique économique territoriale.

INITIATIVE CLUB IPA fédère ce grand réseau et rassemble tous les entrepreneurs du Pays d'Aix désireux de développer leur activité sur le territoire et qui sont attachés à nos valeurs : Respect, solidarité et bienveillance.

Retrouvez nos offres détaillées dans ce catalogue !

LES ATELIERS START

Je peaufine mon projet
et finalise mon Business Plan

ATELIERS RÉCURRENTS :

Réunion Info Création, reprise, croissance d'entreprise

Atelier de présentation des aides et programmes d'accompagnement
Tous les lundis après-midi sur inscription

Méthodologie de projet

Etapes à accomplir pour lancer son business dans les meilleures conditions
2 sessions par mois sur inscription

Etude de marché

Atelier pratique d'échanges sur votre analyse marché
Sessions mensuelles en petits groupes

Prévisionnel financier : Comment construire son BP financier ?

Atelier pratique pour construire son prévisionnel financier et mettre en forme ses hypothèses de gestion
2 sessions par mois sur inscription

Responsabilités du dirigeant : Les bons réflexes pour faire face à vos obligations juridiques

Atelier d'échange avec un avocat sur les bons réflexes à avoir en tant que chef d'entreprise et sur vos responsabilités
Atelier bimestriel sur inscription

+Infos

contact@initiativepaysdaix.com

LES ATELIERS BOOST

J'enrichis mes compétences

COMMUNICATION DIGITALE

Facebook Pro	27/09- de 10h00 à 12h30
LinkedIn	18/10- de 11h00 à 12h30
Instagram	11/10 - de 10h00 à 12h30
Google My Business	08/11 - de 11h00 à 12h30
Canva : Initiation et appropriation	06/12- de 10h00 à 12h00

APPROCHE COMMERCIALE

Pitch: Soyez percutant Atelier pratique avec mise en situation	01/10- de 09h30 à 12h30
Réussir ses rdv commerciaux Atelier pratique avec mise en situation	15/10- de 09h30 à 12h30
Pourquoi engager une démarche qualité? Atelier pratique et interactif	20/09- de 10h30 à 12h30
La médiation, un outil au service des entreprises Atelier d'échanges et de sensibilisation	06/10- de 11h00 à 12h30
Se connaître, pour mieux entreprendre Atelier coaching	08/10- de 09h30 à 12h30

GESTION

Définir ses indicateurs de rentabilité Optimiser ses tableaux de bord est indispensable pour gagner du temps et de maximiser ses résultats	04/10- de 09h30 à 16h30
Analyse de la rentabilité (liasse fiscale) Comprendre sa liasse fiscale et décrypter ses résultats avec une vision plus gestionnaire que comptable	27/09- de 09h30 à 16h30

Invitations envoyées par email

+ Infos : contact@initiativepaysdaix.com

LES PARCOURS

J'enrichis mes compétences

WORDPRESS

17/09 - de 09h30 à 16h30

24/09- de 09h30 à 16h30

Programme de 2 jours

En présentiel chez IPA (si la situation sanitaire le permet)

J1 : réflexion et conception fonctionnelle et technique d'un site internet

J2 : Installation d'un thème Wordpress et personnalisation

Pour qui ?

Entrepreneurs ou porteur de projet en cours de création (projet construit)

Niveau : débutant ou novice sur Wordpress

MARKETING DE CONTENU

Programme de 3 sessions d'1h30
Visio

15/11 - de 11h00 à 12h30

22/11 - de 11h00 à 12h30

29/11 - de 11h00 à 12h30

Comment travailler son contenu pour :

session 1 : Gagner en lisibilité

Session 2 : Gagner en visibilité

Session 3 : Gagner en attractivité

Pour qui ? Entrepreneurs ou porteur de projet en cours de construction /ou modification de site internet

Invitations envoyées par email

+ Infos : contact@initiativepaysdaix.com

LE PARRAINAGE

Je me fais accompagner

PARRAINAGE INDIVIDUEL IPA

OBJECTIFS :

Prendre du recul sur vos perspectives
Se poser les bonnes questions

FORMAT :

Rencontres individuelles avec le parrain.
Les RDV sont programmés par
l'entrepreneur et le parrain.

MISE EN PLACE :

Analyse de la demande et du besoin de l'entrepreneur
Sélection du parrain par l'équipe IPA
Mise en relation et signature de la Charte de parrainage au
démarrage de l'accompagnement

Les + :

Conseils
d'un chef d'entreprise
expérimenté
Partage de vos doutes,
questionnements et
réussites
Relation de proximité
et flexible

PARRAINAGE COLLECTIF IPA

OBJECTIFS :

Bénéficier de sessions d'intelligence collective
Avancer sur un questionnement ou une problématique préalablement
définie

FORMAT :

Rencontres bimestrielles d'1h30 avec une équipe de 3 parrains.

MISE EN PLACE :

Analyse de la demande et du besoin de l'entrepreneur
Sélection du parrain par l'équipe IPA
Mise en relation et signature de la Charte de parrainage au
démarrage de l'accompagnement

+ Infos

contact@initiativepaysdaix.com

LES RENCONTRES

Rencontrez, collaborez, impulsez, partagez, profitez !

Je développe mon réseau

LES IPA TEAMS :

Rendez-vous ponctuels, virtuels ou réels

IPA CONNECT :

Un **groupe Facebook fermé** réservé aux entrepreneurs de la communauté IPA favorisant la communication et le partage d'informations

LES RENCONTRES EXPERTS :

Nos partenaires experts (assurance-prévoyance ;avocats et experts comptables) vous accompagnent :

Rendez-vous individuel d'une heure
Téléphoniques, en visio ou chez IPA

Les rendez-vous sont totalement
pris en charge (gratuits),
sur inscription.

Les + :

- Développez votre réseau
- Echangez conseils et bons plans
- Bénéficiez du peps et de la bonne humeur du réseau !

**Invitations envoyées par emailing
+ Infos
contact@initiativepaysdaix.com**

DONS ET COTISATIONS

Rejoindre une communauté solidaire !

J'intègre un réseau

Pourquoi contribuer ?

Nos actions sont réalisées grâce à des financements publics et privés. Les fonds privés doivent représenter au minimum 20% du budget dédié à l'action.

Les contributions de nos participants sont capitales pour la constitution de ces fonds privés et donc pour le maintien de nos actions.

Montant : Une contribution juste !

Nous avons ajusté au mieux le montant de nos cotisations afin qu'un plus grand nombre puisse participer.

Nous vous rappelons que nos formateurs sont des professionnels expérimentés et rémunérés, et toutes les rencontres, expertises et autres mises en relation nécessitent aussi la mise en place de moyens (salle, personnel...)

Montant annuel : 100 € (34€ après déduction fiscale).

IPA est une **association à but non-lucratif d'intérêt général** et bénéficie d'un agrément fiscal. Pour les particuliers, les dons ou cotisations au profit d'associations d'intérêt général donnent droit à une **réduction d'impôt sur le revenu de 66%** du montant versé, dans la limite du revenu imposable. Pour les entreprises, **la réduction est de 60%** de leurs dons ou cotisations dans la limite de 0,5% de leur chiffre d'affaires hors taxe réalisé

Dons ou cotisations?

Nos statuts prévoient la possibilité de faire adhérer nos bénéficiaires d'un prêt d'honneur durant toute la durée de leur remboursement.

Si c'est votre cas, vous pouvez adhérer simplement via "Hello asso" :

[Je cotise ou renouvelle ma cotisation](#)

Nous avons souhaité proposer un programme plus large, et donner la possibilité à d'autres entrepreneurs de rejoindre notre communauté, sans lien avec la demande de financement.

Si c'est votre cas, vous pouvez intégrer la communauté en contribuant sous forme de dons via le lien Hello asso :

[Je contribue](#)

Envie de faire + et devenir Bénévole IPA ?

contact@initiativepaysdaix.com

CALENDRIER SEMESTRE 2

Invitations envoyées par email

Septembre

Vendredi 17	Wordpress Jour 1
Lundi 20	Pourquoi s'engager dans une démarche qualité ?
Vendredi 24	Wordpress Jour 2
Lundi 27	Facebook Pro
Lundi 27	Analyser ses indicateurs de rentabilité (liasse fiscale)

Octobre

Vendredi 01	Comment rendre son pitch percutant
Lundi 04	Mettre en place ses indicateurs de rentabilité
Mercredi 06	La médiation, un outil au service des entreprises
Vendredi 08	Se connaître pour mieux entreprendre
Lundi 11	Instagram pro
Vendredi 15	Réussir ses rendez-vous commerciaux
Lundi 18	LinkedIn

Novembre

Lundi 08	Google My Business
Lundi 15	Marketing de contenu: Lisibilité partie 1
Lundi 22	Marketing de contenu: Visibilité partie 2
Lundi 29	Marketing de contenu: Attractivité partie 3

Décembre

Lundi 06	Canva
----------	-------

Dates des
rencontres
à venir

AVEC LE SOUTIEN DE :

Ce projet est cofinancé par le Fonds Social Européen dans le cadre du programme opérationnel national 2014-2020 "Emploi et Inclusion"

NOS EXPERTS-COMPTABLES :

Sybille ARNOUX

Cyril BORG

Fabrice CASTRUCCIO

Marie-Noëlle FAZI

Hervé GUINARD

Laurent JACQUET-LAGREZE

Sandra JURIENS

David LEVY

Marie VITALE

NOS AVOCATS :

Diane AJAVON

Josette DELAIT

Fabrice DELSAD-BATTESTI

Floriane PORTAY

Laurent SCIACQUA

Julie TARDIF

NOS FORMATEURS

Joelle ARMIEUX
Consultante

Emmanuelle CLOUET
The logo for Yukan Change, featuring the word 'Yukan' in a stylized font with a red dot above the 'u' and the word 'CHANGE' in smaller letters below it.

Marie ELIOT
The logo for Jones & Co, featuring the text 'JONES & CO' inside a dark, circular emblem.

Gauthier GORNY
The logo for ACTASOURCE, featuring the word 'ACTASOURCE' in a bold, black, sans-serif font.

Jérôme HUNEAU,
JH DÉVELOPPEMENT

Carine HEITZ The logo for TheWizAdviz, featuring the text 'TheWizAdviz' in a bold font with a yellow star above the 'i', and the tagline 'simple is smart' below it.
Delphine ROUSSEAU

Sara LEPAGE
The logo for Sara Lepage, featuring a stylized blue and orange graphic followed by the text 'SARA LEPAGE'.

Christian PROUVEE,
Consultant

Caroline ROUX
The logo for Caroline Roux, featuring a stylized 'CR' monogram with a flower and the text 'CAROLINE ROUX COACH HUMANISTE'.

Florence TILLIE

The logo for serenis, featuring the word 'serenis' in a lowercase, sans-serif font with a red and blue graphic element, and the tagline 'cabinet de conseil en gestion d'entreprise' below it.

Rejoignez-nous !
contact@initiativepaysdaix.com

Initiative
pays d'aix

