

L'Inter Actif

LE MAG DES RÉSEAUX INITIATIVE INDRE

3 400 000 € engagés par les
Comités P.5

1^{ère} remise des financements P.9

«Info café» P.10

David Pitet : un food truck à
financer P.11

Que sont-ils devenus ?

Pascal Jousse, Novembre 2010
Le Bois au Naturel à Montierchaume

TOUTES LES INFORMATIONS SUR NOS ACTIVITÉS

Prochains RDV

Jeudi 13/03 de 8h30 à 10h – LE CLUB RH

Petit déjeuner de présentation du programme d'accueil des candidats orientés par un entreprise dans le cadre d'un futur recrutement, avec le témoignage de Didier Comble DG de Beirens. 3 Place de la Gare à Chateauroux. Inscriptions au 02 54 08 18 96

Jeudi 13/03 à 19 heures – LE CLUB

Intervention sur "les nouvelles normes d'accessibilité" par Arnaud Jouinot DGA de l'aménagement et du cadre de vie pour la ville de Châteauroux, et de Laurent Becker société LBK Access. Restaurant le Relais des Sens à St Denis de Jouhet. Inscriptions au 02 54 08 18 96

Vendredi 14/03 de 8h30 à 18h00

Inauguration de la nouvelle BGE Quartiers - Cyberbase, 5 rue du 8 Mai 1945 à Châteauroux. Journée portes ouvertes pour découvrir la nouvelle Cyberbase, avec démonstration des outils et services disponibles. Renseignements auprès de Sabrina Ben Brahim au 02 54 36 73 80.

Mercredi 26/03 à 18 heures 30 – LE CLUB

Visite de la Fonderie Hélicia, spécialiste de la fabrication et de la réparation d'hélices pour la marine et le fluvial, avec démonstration d'une coulée de fonte à 18h45. ZAC de Villedieu sur Indre. Inscriptions au 02 54 08 18 96

Vendredi 28/03 de 12h à 14h – LE CLUB

Déjeuner du Club des Entrepreneurs et de ses Points Clubs au restaurant La Manufacture. 3 Avenue de La Châtre à Châteauroux. Inscriptions au 02 54 08 18 96

Mercredi 02/04 à 19 heures – LE CLUB

Atelier "je repasse mon permis". Tony Guérin nous reçoit dans son auto-école 1 bis boulevard Roosevelt à Issoudun. Attention places limitées. Inscriptions au 02 54 08 18 96

Nouveaux membres

NOUVEAUX MEMBRES D'INITIATIVE INDRE

Nous avons le plaisir d'accueillir 5 nouveaux membres

Christophe Dupas - PUZZLE CENTRE

66 Av. Marcel Lemoine - 36000 Châteauroux
Tél 02 54 27 49 54 - cdupas@puzzle-centre.fr

Nicolas Ricottier - ALISÉ Région Centre

3 rue de la Cueilie - 36000 Châteauroux
Tél 02 54 07 02 92
direction@alise-regioncentre.com

Stéphane Delort - AMCC

9-11 rue du Rondeau, ZI Les Fadeaux
36000 Châteauroux
Tél 02 54 60 64 33 - sdelort@amcc-fenêtres.fr

Jean-Philippe Cheval - SODIBE

ZI de la Martinerie - 36130 Diors
Tél 02 54 53 37 26
Jeanphilippe-cheval@rogermartinsa.com

Emmanuel Mardon - CASTELCOMS

ZA Les Champs des Bois - 9 rue Louis Malbete
36130 Déols - Tél 02 54 61 11 11
emardon@castelcoms.com

Informations complémentaires au 02 54 08 18 80.

MFV : le marquage textile par sublimation

L'entreprise MFV (Maquettes, Formes, Volumes) propose une technique d'impression, par **sublimation** numérique, sur tissus polyester. L'originalité de ce procédé permet de s'équiper, désormais, à moindre coût et de façon professionnelle. Maillots, écharpes, chaussettes, etc., peuvent ainsi être déclinés aux couleurs de votre club, de votre association, de votre entreprise, voire même pour toutes autres motivations précises. Ce principe de décoration textile tolère une personnalisation sans véritable limite. Pour le prix d'un maillot

blanc, conforme aux exigences de la sublimation, MFV vous offre les impressions de tous les motifs de votre choix gratuitement et sans aucune restriction. Un réassort est assuré, même plusieurs années plus tard.

Pour un marquage unique (photo, logo, etc.), sur tee-shirts coton, porte-clefs, dessous de verres, badges, règles, ouvre-bouteilles, accroche-sacs à main, bouchons,... MFV vous assure également une conception originale.

Remise exceptionnelle de 15% sur présentation de cet article

MFV - Michel et Teddy Rabillé - 11, Allée Paul Rue - 36330 LE POINÇONNET - Tél. : 02 54 35 17 05 - Fax : 02 54 35 17 04 - michel.rabille@wanadoo.fr

www.mfv.fr

L'Inter Actif : toutes les infos sur nos activités

Le 14 mars, la BGE Indre présentera l'amélioration des capacités d'accueil de son Espace Cyberbase, au sein des Quartiers de Châteauroux, 5, rue du 8 mai 1945. Une nouvelle salle, accueillante et lumineuse de 15 postes en réseau - libre service - permettra l'accès quotidien & gratuit, de tous, à l'information. La BGE conserve, tout en améliorant ses capacités techniques, la salle d'atelier/formation de 8 places, qui favorise, dans une ambiance feutrée, l'acquisition de compétences et les démonstrations. L'ensemble du service Cyberbase est appuyé sur les compétences de Sabrina Ben Brahim. Elle accueille, renseigne, aide et développe également des ateliers d'initiation, de perfectionnement, de navigation et d'information ouverts à tous.

C'est à partir de cet espace Cyberbase que la BGE proposera ses sessions hebdomadaires d'appui à la recherche et de « coaching à l'emploi », notamment dans le cadre des mandats d'accueil des nouveaux arrivants et d'aide à la formulation des compétences. Mandats que la Communauté d'Agglomération Castelroussine a souhaité déléguer à la BGE Indre.

La Cyberbase devient également « Centre de Ressources » ouverts aux porteurs de projets d'entreprises, un concept partagé Initiative Indre dans les locaux de la zone aéroportuaire. Une offre, nouvelle, sur laquelle nous aurons l'occasion de revenir.

Nous aurons le plaisir d'accueillir partenaires et usagers, le 14 mars vers 18 heures, pour « inaugurer » notre espace Cyberbase. Avec cette seconde manifestation, qui suit de peu

l'inauguration des locaux en Centre Ville, la BGE Indre montre l'amélioration et le repositionnement de ses moyens d'accueil et son offre de service.

En cela, elle s'inscrit parfaitement dans notre dynamique d'amélioration constante de nos moyens et de nos offres de services, telle que nous la vivons dans nos réseaux associatifs, depuis de nombreuses années.

Ce journal, de 12 pages, en porte les exemples : « Info cafés », « PACK », remise des financements par les Comités, lancement de CAP AGRI, 2ème projet de financement participatif, ... En lui-même, notre journal est une innovation, dans sa forme comme dans son concept et dans sa périodicité. Merci à la commission communication qui le réalise et à tous ceux qui par leur participations publicitaires ou la distribution qu'ils en font, permettent sa parution et ... que nos actions soient mieux connues.

Notre prochain numéro fera 16 pages (+4) et traitera de sujets importants que nous portons, tel que le DLA. Désormais, vous pourrez également le télécharger via notre site internet ou sur le site du Club des Entrepreneurs de l'Indre.

Toujours à votre disposition, nous vous donnons rendez-vous dans en mai pour le numéro 4.

*Huguette Vandenboosche,
Présidente BGE Indre.*

*Jean-François Piaulet,
Président d'Initiative Indre.*

60 % ou 66 %

Défiscalisez vos dons avec Initiative Indre en bénéficiant de notre agrément fiscal.

1000 € versés =

Entreprises : - 600 € sur votre feuille d'impôts,
Particuliers : - 660 € sur votre feuille d'impôts.
Article 238 bis alinéa 4 du code général des Impôts.

Espace Cyberbase

Le 14 mars, de 8h30 à 18h, venez découvrir l'espace Cyberbase rénové au sein de la BGE Indre du Quartier Saint Jean.

La BGE vous convie à partir de 18h à l'inauguration de ses locaux CYBERBASE rénovés : 5, rue du 8 mai 1945 à Châteauroux.

600 000 €

C'est la somme engagée au 28 février par les 16 Comités d'agrément réunis par Initiative Indre/Indre Actif depuis le début de l'année. Une dynamique forte tournée également vers le développement et la reprise d'entreprises.

L'inter Actif : Initiative Indre, 5 place Marcel Dassault, 36130 DÉOLS

Service publicité :

02 54 08 18 80 ou 06 62 34 36 01

Directeur Publication : Eric Massé

Rédacteur :

Gilles Guillemain & Eric Massé

Maquette : AB Prod & Indre Initiative

Impression : Imprimerie Matarese

Édité par Initiative Indre

Siret 420 842 718 000 33

NaturArtEnergie®
Vous Décidez de votre Santé & de votre BIEN-ÊTRE

Art & Energie

NOS SAVOIR-FAIRE COMPLÉMENTAIRES AUX SERVICES DE VOTRE BIEN-ÊTRE

Naturopathie

02 36 27 94 59

Conception Joseph Marie RICHARD ©

Nouvelle Entreprise

Revitalisez
les énergies vitales de votre corps

Notre équipe de praticiens à capacités complémentaires vous concède leur savoir-faire

Notre objectif est de répondre à vos besoins

- * avec des solutions préventives et curatives,
- * avec une très belle gamme de plantes médicinales,
- * avec des produits exclusifs direct d'exploitation.

Venez découvrir les nouveautes destinées à votre Santé et Votre Bien-Être, avec nos conseils posologiques.

SUIVI DES ENTREPRISES AIDÉES

Que sont-ils devenus ?

SURYA

Mme Cathie Delvallée
33 bis rue de la Poste
36000 Châteauroux
Tél 02 54 60 10 06

De la persévérance, il en a fallu à Madame Delvallée pour lancer sa boutique Surya rue de la Poste à Châteauroux. Ouvert en **novembre 1999**, ce n'est qu'au son deuxième

passage en comité qu'elle a obtenu un avis favorable à l'obtention d'un financement.

De son parcours avec Initiative Indre, elle garde un très bon souvenir : "profiter de l'expérience des

chefs d'entreprise est une véritable opportunité. L'accompagnement y est solide, les ateliers pratiques, autant d'outils bénéfiques pour bien démarrer". La boutique propose vêtements, bijoux et accessoires ainsi que de la décoration ethnique zen et, plus récemment, une gamme de produits "bien-être & zen".

La rénovation du magasin en 2012 s'est accompagnée d'une montée en gamme, et ce sont désormais des jeunes, des familles, des hommes et des seniors qui s'ajoutent au noyau de clients fidèles depuis l'ouverture.

Les clés du succès de cette Chef d'entreprise? "être attentive et dans une écoute permanente, afin d'anticiper les changements de tendances et de toujours pouvoir proposer des nouveautés".

www.surya-soleil-asie.fr

ETS LABAYE

Mr Guy Labaye
7 rue Antoine Fée
36120 Ardentes
Tél 02 54 36 91 34
sarl.guylabaye@wanadoo.fr

Guy Labaye, 1^{er} créateur auquel Jeannine Pierre a remis

un Prêt d'Honneur de 5 000 €, s'est installé le **15 mars 2004** à Ardentes comme terrassier. Son activité comporte également du goudronnage et de l'assainissement.

Sa clientèle se compose de collectivités locales, de particuliers et le carnet de commande est bien rempli. Seul aux commandes de son entreprise depuis 10 ans, le secret de sa réussite tient dans ses quelques mots : «Il ne faut pas chercher à devenir riche tout de suite.»

LE BOIS AU NATUREL

Mr Pascal Jousse
Route Nationale 151
36130 Montierchaume
Tél 02 54 26 00 27
le_bois_au_naturel@orange.fr

Le Bois au Naturel, artisan spécialiste des travaux de couverture et de charpente, a été repris par Monsieur Pascal Jousse en **2010**. Accompagné par le cédant, Monsieur Serge Demy, pendant 18 mois, il lui a transmis un savoir-

faire, une équipe et une expérience que l'entreprise ne cesse de cultiver et d'enrichir. C'est ainsi que la construction de maisons à ossature bois a été adjointe à l'activité de l'entreprise, qui propose une réponse complète et adaptée à chaque projet: les solutions prennent aussi bien en compte tous les aspects de la charpente (neuf ou rénovation) que ceux de la construction à ossature bois (extension, surélévation) ou de l'aménagement extérieur bois (bardage, terrasse). La société, basée à Montierchaume, compte 6 salariés, et intervient dans tout le département de l'Indre.

www.couverture-charpente-bois.fr

Adieu Kilos!
Experte en Grignotage
Experte en Nutrition

Votre bilan diététique* Offert!

LA MÉTHODE NATURHOUSE

- Plan diététique personnalisé
- Suivi hebdomadaire gratuit avec votre diététicienne-nutritionniste
- Compléments alimentaires à base de plantes

8, cours Saint Luc CHATEAUROUX 02 54 25 56 43
Lundi 10h/13h et 15h/19h, du mardi au vendredi 9h/19h, samedi 9h30/12h30

NATUR HOUSE
Experts en rééducation alimentaire

LES OUTILS FINANCIERS INITIATIVE INDRE

3 400 000 €

C'est la somme engagée par les Comités d'agrément d'Initiative Indre / Indre Actif en 2013 au profit de 242 projets d'entreprises.

1 164 500 € ont été engagés au titre du fonds de Prêt d'Honneur. La somme peut paraître considérable. À quoi ça sert et comment ça marche ?

En juillet 1998, la création d'Initiative Indre a pour but la création d'un fonds de Prêts d'Honneur dont les prêts à 0 % (sans caution, sans garantie, sans frais) serviront à la création ou à l'augmentation des fonds propres (renforcement de l'apport personnel) de l'entrepreneur.

Le Prêt d'Honneur (prêt à la personne physique) favorise, par effet levier, l'obtention d'un emprunt bancaire. Il vient en co – financement d'un projet (avec la banque), il participe au financement des investissements, à l'acquisition d'un fonds de commerce, à l'achat de parts de sociétés, à la constitution d'un fonds de roulement, à la création d'une trésorerie.

Un outil de financement qui s'adapte à autant de cas qu'il y a de projets d'entreprises et de profils d'entrepreneurs : tous métiers, tous âges, toutes formations (ou sans), tous besoins...

Initiative Indre a renforcé le montant de son fonds de prêt avec l'appui de nombreux partenaires publics (région Centre, Caisse des Dépôts, Conseil général de l'Indre...) et privés (banques, entreprises, dons de particuliers...). Aujourd'hui doté d'environ **4,5 M€**, le fonds permet de soutenir chaque année, directement, plus d'une centaine d'entrepreneurs.

Une utilisation qui reste très en deçà de ses capacités d'engagement. D'autant qu'Initiative Indre a su conforter l'impact du Prêt d'Honneur par la possibilité d'engager en même temps d'autres outils de financement parfaitement complémentaires : subventions, crédits et micros-crédits, avances remboursables, cautions directes sur emprunts bancaires dans le cadre d'Indre Actif (au total 380 dispositifs ont été engagés en 2013).

Le système de décision, par les Comités d'agrément, est concret, utile et égalitaire.

Depuis 2013, Initiative Indre peut également disposer du Fonds régional de reprise / transmission d'entreprises et doter un repreneur d'entreprise d'un prêt d'Honneur de 30 000 €.

Désormais, Initiative Indre pourra engager des prêts de développement à hauteur de 15 000 € pour toutes les entreprises, quel que soit la date de leur création. Une façon d'appuyer utilement les entrepreneurs en intervenant après l'étape de la création / reprise.

A chaque entrepreneur devrait solliciter un Prêt d'Honneur au soutien de son projet. Une façon sans équivalent de « bien financer » celui-ci. Egalement le moyen de bien le structurer par l'appui des Chargés d'Affaires et la préparation/ audition du Comité d'agrément.

BLANC emballages *le spécialiste du sac publicitaire*

Chemin des Bernys - Clavières - 36120 ARDENTES - Tél: 02 54 26 58 73 - Fax: 02 54 26 12 66 - blancemballages@club-internet.fr

The advertisement displays a grid of 20 different advertising bags, each with a unique design and logo. The bags are arranged in two rows of ten. The logos include: COBAB, 33jours, Claude Chausson, Les Plantes, Ville de Châteauroux, Confiance 3rding, JEDP, WAITZER, Colman, ROCHON, Les Bains de la Vallée, Antiquaire Luyet, PGA, The Spirit of Partnership, Les le miel, Atelier MARION, and a blue bag with a grid pattern.

SERVICES FISCAUX (SISCO)

Patrick Sisco lève le voile sur les finances publiques

Tout ce que vous avez voulu savoir sur la direction départementale des Finances Publiques (DDFIP) et ses enjeux sans oser le demander, Patrick Sisco, Administrateur et Directeur départemental des Finances Publiques de l'Indre, le dévoilait, lundi 10 février, dans les locaux d'Initiative Indre. Monique Moal, chargée de mission à la DDFIP en soutien aux entreprises en difficultés, responsable du service Actions économiques et financières, assistait M. Sisco au travers de son intervention. «La direction générale des services fiscaux joue un rôle important auprès des entreprises, insistait Patrick Sisco. Dans un premier temps, il doit les inciter à anticiper. L'entrepreneur ne doit pas attendre d'être acculé. Des solutions existent, nous devons en parler ensemble». La Direction générale des finances publiques est unifiée depuis le 6 juillet 2009. Elle est issue de la fusion des administrations de la Direction générale de la Comptabilité publique - ex-trésorier-payeur général (TPG) - et de la Direction générale des Impôts (DGI) et (DGCP). La nouvelle direction a ainsi vocation de proposer un interlocuteur fiscal unique pour les particuliers, dans la même optique des Services des impôts des entreprises. Cette

administration publique française relève du ministère de l'Économie et des Finances.

Quelques chiffres

Dans l'Indre, en 2012, les impôts sur le revenu ont été payés par 47,69 % des habitants du département. Quant à l'impôt sur la fortune (ISF) il a été prélevé dans 517 foyers. Il y a quelque 29339 entreprises, acteurs économiques, qui sont inscrites au FRP ((identifiant interne issu du fichier des redevables professionnels). La direction départementale des finances publiques gère 1009 budgets. Parmi eux, il y a, notamment, la trésorerie de l'O.P.D.H.L.M. «Comme un chef d'entreprise, explique M. Sisco, je dois gérer mon budget à l'économie. J'ai 394 agents sous mon autorité mais suis seul responsable de mes agissements. Si je fais une erreur je dois assumer, voire même, ma descendance.» Le directeur a pour mission de gérer les ressources budgétaires, les ressources humaines, les formations professionnelles, le contrat de gestion, la qualité de service, la gestion de l'équipe de renforts et contrôler 1009 budgets.

imprimerie matarese

14, rue Bergson - 36000 CHÂTEAUROUX

Courriel : matarese@wanadoo.fr

Tél. : **02 54 34 03 67** - Fax : 02 54 27 81 23

DE TOUTES NOS FORCES

Mardi 25 mars 2014
20h30 en avant-première
Film et soirée débat
Sport & Handicap
Cinémoïda
Châteauroux

Tarif unique
5€

UN FILM DE NILS TAVERNIER

JACQUES GAMBLIN

ALEXANDRA LAMY

FABIEN HÉRAUD

OUVERTURE DES LOCAUX

La BGE Indre : un lieu d'accueil au Centre Ville

Sophie Jalabert coupait le cordon inaugural au côté de Jean-François Piaulet, en présence de nombreuses personnalités dont, de gauche à droite : Florence Petitpez, représentant l'Agglo, Arnaud Daoudal, représentant de la Caisse des Dépôts et Consignations, Kaltour Benmansour, représentant la région Centre.

« On souhaitait une meilleure visibilité et une plus grande accessibilité pour accompagner des personnes, dans leurs démarches afin de les aider dans la création ou la reprise d'entreprises. » Jean-François Piaulet, président d'Initiative Indre, et Huguette Vandenbossche,

présidente de BGE Indre, se réjouissaient de l'ouverture, jeudi 13 février, de la BGE Indre, au cœur de Châteauroux, au 6-8, rue Jean - Jacques Rousseau. Sophie Jalabert, Secrétaire générale du réseau national **BGE** (ensemBlé aGir pour l'Emploi), coupait le cordon inaugural. «C'est une façon d'accroître davantage la visibilité de notre action et une ouverture au bénéfice de tous nos partenaires», insistait-elle. Jusqu'alors installée dans les locaux d'Initiative Indre, zone Aéroportuaire de Déols, la BGE Indre peut accueillir, dans un local de 120 m², agencé en bureaux, avec une salle de formation, tous ceux qui souhaiteraient exprimer leurs projets d'entreprises. Ils y trouveront des interlocuteurs professionnels et expérimentés, chaleureux, directement à leur écoute. «Nous accueillons dans nos nouveaux locaux, tous les publics, quels que soient l'âge de l'entrepreneur, son cursus, sa formation, son idée, ses moyens, dans toutes les disciplines et pour tous les métiers», souligne Maïlys Sevray.

Un projet d'entreprise, à partir d'une idée, se structure par un parcours d'accompagnement. Le parcours démarre par un diagnostic individualisé, confidentiel et gratuit réalisé à la BGE.

Une personne peut présenter son projet, ses attentes, ses besoins de conseil et de formation éventuels. Le Chargé de Mission et le créateur établissent un programme de travail qui assure la concrétisation de l'idée : de l'accompagnement à la formation. Initiative Indre garantira, ensuite, l'obtention des financements en conjuguant directement 17 dispositifs de financement avec la mobilisation des concours bancaires et des dispositifs de financements complémentaires notamment régionaux.

sarl CLEAN ECO'
www.cleaneco.fr

NETTOYAGE

- Entretien courant >
- Remise en état >
- Fin de travaux >
- Décapage >
- Sinistre >
- Vitrierie >
- Copropriétés >
- Commerces >
- Collectivités >
- Particuliers >
- Industrie >
- Bureaux >

55 Route d'Issoudun - 36130 Déols

 Tél : 02 54 25 55 93

PORTEURS DE PROJETS

11 comités d'agrément

Un Comité d'agrément, c'est au moins 15 membres avec 5 compétences minimum et complémentaires : **le financement, le management, le développement commercial, la connaissance du territoire et l'aide juridique.**

Le président d'un Comité anime une équipe parfaitement bénévole qui s'inscrit dans une démarche d'aide et d'appui désintéressée... Une réalité toujours rappelée aux porteurs de projets. Le Comité offre, par sa pluridisciplinarité, un lieu de conseils et d'informations «complémentaires & concrètes» au montage du projet, d'apports d'informations, d'écoute et de questionnement bienveillant, avec un fort professionnalisme de métier, porté par celles et ceux qui y interviennent...

Depuis la tenue du premier Comité à Déols le 30 mars 1999, les 11 Comités, qui regroupent 180 membres, siègent dans une conduite de stricte démarche éthique et déontologique, en totale confidentialité.

Ils se réunissent au minimum une fois par mois pour appuyer les porteurs de projets d'entreprises, notamment, par l'octroi d'un financement direct lié aux 17 dispositifs de financement engagés par Initiative Indre. Les membres des Comités engagent, chaque soir, souverainement, l'ensemble de l'association. Aussi, tous veillent au respect des personnes, à l'homogénéité des règles d'accueil et d'appui des entrepreneurs qui s'adressent à nous.

- 11 Comités d'agrément : ils se réunissent au moins une fois par mois. Ils reçoivent au maximum 3 porteurs de projets par session. 8 Comités territoriaux & 3 Comités thématiques se réunissent sur le département de l'Indre.

- 8 Comités territoriaux : Pays de La Châtre en Berry

(Saint-Août, Neuvy-Saint-Sépulchre, Aigurande, Sainte-Sévère...), Pays de Valençay et du Boischaud Nord (Levroux, Chabris, Valençay, Ecueillé, Chatillon...), Pays d'Issoudun et Champagne Berrichonne (Vatan, Neuvy Pailloux, Reully...), Pays du Val de Creuse/Val d'Anglin (Argenton, Eguzon, Saint-Benoit-du-Sault, Saint-Gaultier, Velles...), 4 Comités sur le Pays Castroussin - Val de l'Indre (Ardenes, Buzançais, Déols, Le Poinçonnet, Montierchaume, Saint-Maur...).

Le Comité Val de l'Indre 1 est le premier à s'être réuni, le 30 mars 1999.

- 3 Comités thématiques : le Comité départemental se réunit en fin de mois et reçoit les projets qui n'ont pu être présentés aux comités locaux. Le Comité Alizé Industrie ouvert aux métiers de l'industrie et de services à l'industrie et à ceux qui recherchent un soutien au développement de leurs projets et pour lesquels le dispositif Alizé est mobilisé. Le Comité Agricole siègera pour la première fois en mars 2014, pour tous les projets liés à l'Agriculture.

Depuis le début de l'année, les membres entrants dans les Comités suivent une « formation » répartie sur 3 soirées dont l'objet est de favoriser la réalisation de leur tâche :

- 1) la lecture de la note de synthèse, les outils financiers et leur fonctionnement,
 - 2) le Comité, une histoire d'hommes et la cohésion d'une équipe,
 - 3) l'environnement de la création d'entreprise, l'histoire d'Initiative Indre, notre réseau : pour quoi faire ?
- Elles se terminent, histoire de convivialité, autour d'une bonne table.

En 2013, 92 Comités ont engagé 3 400 000 € sur 380 dispositifs. Depuis le début de l'année, 16 Comités ont engagé 600 000 €.

Mr GRANDPERRIN Alain

Tél.: 02 54 27 54 15

Mob.: 07 89 08 58 37

Mail : gci.grandperrin@orange.fr

Allée des Sablons - 36330 Le Poinçonnet

MODÉLISATION

- Plans et modèles fonctionnels 3d
- Tests d'efforts, dynamiques...

PROTOTYPAGE

- Impression 3d
- Échelle 1:1 ou modèle réduit
- Tests fonctionnels

CONCEPTION

- Industriels et particuliers
- Conceptions spécifiques et sur mesures
- Kits en structure aluminium

REMISE DE CHÈQUE & OUTILS

1^{ère} remise des financements

Olivier Brigand reçu par le Comité d'agrément VDI 2.

Les membres des Comités remettent désormais les financements accordés, aux entrepreneurs bénéficiaires, un moment qui se révèle fort chaleureux. Une rencontre qui ouvre un nouvel échange entre les entrepreneurs soutenus et ceux qui les ont encouragés en leur accordant conseils et financements. Se revoir permet de connaître l'évolution du projet et de la personne. Un moment voulu par les présidents des Comités qui souhaitaient une nouvelle rencontre.

Les contacts avec les membres et représentants de l'association se poursuivront par le suivi technique des engagements financiers, les rencontres régulières avec les parrains et les accompagnants, et pour ceux qui le désireront, en toute convivialité, dans le cadre du Club des Entrepreneurs.

La première « remise des financements » se déroulait au sein du deuxième Comité d'agrément constitué sur le Val de l'Indre (VDI 2), le mardi 18 février dernier, dans les locaux d'Initiative Indre, sous la présidence de José Moreau, parmi les autres membres du Comité présents ce soir là : Mmes Alexandre, Hugon,

Vandenbavière et de MM. Badia, Bonte, Brejaud, Chabane, Mathias et Valeur. M. Olivier Brigand, nouveau dirigeant de la société SECONFORM CCS (Contrôle, conseil, sécurité Gessel), entreprise qui exerce l'activité de contrôle d'installation électrique et système de sécurité incendie, installée au Poinçonnet, recevait, symboliquement, **le prêt d'honneur de 15 000 €** pour l'achat des parts de la société dans laquelle il était précédemment salarié. Il recevra également un apport technique et individualisé de la part des membres de l'association. Il a également souhaité devenir membre du Club des Entrepreneurs et pourra ainsi intégrer le réseau du Club, ouverts à tous les entrepreneurs de l'Indre.

Le jeudi 20 février, le Comité d'agrément de La Châtre en Berry accueillait, dans la salle de la Pépinière, Emmanuel Bréjaud et Romain Bydekercke, pour la remise de leurs financements : **22 000 € de Prêt d'Honneur et d'avances remboursables NACRE**. Ils ont été soutenus, tous les deux, le 21 Novembre 2013.

Marie Mativet reçoit son chèque des mains du Comité d'agrément VDI 3. Un financement global de 12 500 €.

TEXTILES
OBJETS PUBLICITAIRES
CADEAUX D'AFFAIRES
EQUIPEMENTS SPORTIFS

goodicom
Objets et textiles à votre image
BRODERIE - SERIGRAPHIE

158, Avenue de Verdun - 36000 CHATEAUROUX
Pascal MOURE - 06 07 63 41 50
p.moure@goodicom.fr - www.goodicom.fr

Nouveau concept

UN NOUVEAU CONCEPT D'ACCUEIL

« Info Café »

A partir du 25 mars, tous les mardis de 9h30 à 10h30.

« **l'info café** », c'est un nouveau concept d'accueil, mis en place dans nos locaux du Centre Ville, 6/8 rue Jean – Jacques Rousseau. Il remplace dans un esprit de très forte convivialité, les sessions d'informations collectives.

« **L'Info Café** », avec ou sans RDV, ouvert à tous les futurs entrepreneurs, porteurs d'idées de créations ou de reprises, qui n'auraient pas d'idée ou une idée mal définie de leur projet.

« **L'Info Café** », c'est la présentation des outils d'émergence et de sensibilisation à la création d'activité mais également des moyens de positionner sa reconversion, de réfléchir à un autre métier... C'est

la présentation des parcours de création d'entreprise, des parcours de formation, des PACKS... de tous les moyens utiles à la réalisation de ses projets.

Il s'agit donc d'un premier contact qui nous permettra ensuite de proposer à chacun un parcours adapté.

Marie SOREL anime « L'Info Café ».

« **L'Info Café** », un accueil « libre » et ouvert à tous animé par Marie Sorel.

N'hésitez pas à communiquer !

RENFORCEMENT DES OUTILS ET INNOVATIONS SERVICES

La BGE Indre innove

« **l'info café** », Les PACKS performance, femmes d'entreprises, jeunes, entrepreneurs...

La BGE de l'Indre accompagne l'amélioration de ses lieux et des ses capacités d'accueils du renforcement de ses outils et de la transformation de ses méthodes de travail.

Vous retrouverez au fil de nos numéros et bientôt sur notre site BGE Indre.com (avril 2015) toute cette offre de service. Déjà, nous vous proposons une visibilité affichages et plaquettes.

Toutes nos infos : BGE Indre - 02 54 08 18 80.

NOTRE ACCOMPAGNEMENT

- Nos Ateliers :** Les Info Café, les Rendez-vous d'agilité, les ateliers de ressources.
- Nos logiciels d'appui :** BGE Indre vous propose de nombreux outils de gestion de votre entreprise.
- Les PACKS :** Performance, Entrepreneurs, Réussite, Innovation, Développement.
- Les offres à l'essai :** Des professionnels expérimentés à votre disposition pour répondre à vos besoins.
- Les Financements :** de 15 solutions de financement, en partenariat avec l'initiative Indre & Indre AUIE.
- Le suivi des entrepreneurs :** jusqu'à 3 ans.
- Le Plan d'Action :** Le Plan d'Action Personnalisé (PAP).
- Le Duo des Entrepreneurs de l'Indre :** votre réseau départemental.

4 ÉVÉNEMENTS ANNUELS MAJEURS

- Le Forum et le Prix de l'Entrepreneur d'Indre
- Les Journées Talents
- Les Journées CLES : tout pour retrouver une activité
- l'Entre - Partenaires, le succès PERFORMANCE

Nous contacter : 02 54 08 18 80 - contact@bgeindre.com - 10 rue de la République - 36000 Indre

Restaurant DU VAL DE L'INDRE

Dans un cadre agréable...

RESTAURANT Ouvert à tous 7 / 7

Le midi 12h à 19h - 14 h 30

Repas d'entreprise et groupe sur réservation

www.golfvaldelindre.fr

TOUS AU GOLF !

4.5.6 AVRIL

Découvrez le golf GRATUITEMENT *

Patrick Crepin et son équipe vous accueillent.

85, rue du Général de Gaulle 36 320 - Villedieu sur Indre

Tél 02 54 26 59 44 clients@golfvaldelindre.fr

Financement participatif

UN FOOD TRUCK À FINANCER

David Pitet invite les internautes à soutenir son projet

A travers un financement participatif porté par BGE Indre, David Pitet souhaite financer la décoration extérieure de son camion restaurant.

David Pitet, employé cuisinier, passionné par son métier a décidé de créer son entreprise, à Châteauroux, avec un projet particulièrement innovant : un système de vente ambulante de plats cuisinés élaborés, servis et confectionnés dans un camion. Le **Food Truck** - ou camion restaurant - existe déjà, depuis longtemps, aux Etats-Unis. L'idée fait son chemin, depuis deux-trois ans, dans différentes grandes villes de France. Certains chefs cuisiniers ont opté pour ce concept novateur et original afin de commercialiser leurs produits. David Pitet, dans son camion mobile, cuisinera des spécialités culinaires de saison (gaspacho de tomates, tête de veau, tartelettes aux fruits, etc ...) adaptées à la vente à emporter, avec des menus conformes aux attentes des clients et à leur budget.

La vitrine du commerce

Initiative Indre lui a accordé **20 000 € à 0% en confor**ts de **fonds propres** (prêt d'Honneur et avance remboursable NACRE), lui ouvrant la possibilité d'obtenir l'accord d'un prêt bancaire. Pour financer la décoration extérieure de son camion, David Pitet - qui compte démarrer en avril prochain - a choisi de faire appel au financement participatif (crowdfunding) porté par la BGE Indre. Une façon originale pour les internautes de participer aux décors qui seront la vitrine du commerce. David Pitet espère collecter les fonds essentiels à cette réalisation. Pour inciter les contributeurs à le soutenir, il présente son projet (d'ailleurs mis en forme grâce au logiciel BGE PRO de la BGE Indre), sur une plateforme informatique : www.notrepetiteentreprise.com (partenariat entre BGE Indre et My Major Company) où il fixe les contreparties qu'il compte offrir.

*Concepteur de Systèmes Innovants
pour Sièges & Cabines d'Avions*

SMART MOTION SYSTEMS

SMART LIGHTING SYSTEMS

SMART IFEC & CMS SYSTEMS

www.pga-avionics.com
PGA Electronic S.A.
ZI La Malterrie
36130 MONTIERCHAUME - FRANCE
+33 254 079 090
+33 254 079 191
RCS Châteauroux B 350 534 939

Leur soutien permet notre action

