

Final Report

Analyze of entrepreneur’s identity

Yann SERREAU

2

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

CONTENTS

Summary :.. 5

Thanks ... 5

1) Reminder of Work Package 2 (WP2.1) : .. 6

2) Problem and approach .. 6

3) To develop a professionnal identity of entrepreneurship .. 7

Introduction ... 7

Approach ... 8

To describe a professional identity ... 8

Bibliographic review .. 11

¶ Mission .. 11

¶ Project ... 11

¶ Motivations ... 11

¶ Values .. 12

¶ Know-how / transformation effected ... 13

¶ Situations ... 14

¶ Internal and external ressources ... 14

¶ Reasoning and habilities .. 14

¶ Personal qualities .. 15

¶ Self-efficacity ... 19

¶ Rule, posture ... 19

¶ Relationship with oneself .. 20

¶ Relationship with others ... 20

¶ Relationship to other parts of life ... 20

¶ Life course ... 20

¶ Sense of identity .. 21

Analysis and assessment : ... 21

4) Interviews .. 23

a. Interviews guide .. 23

3

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

b. Conducting the interviews .. 23

Interviews analyses : ... 25

5) Analysis of British entrepreneurs .. 26

6) Analyzes of interviews of 11 French creators or entrepreneurs .. 28

7) Curricula and support .. 30

7.1.1 The business entrepreneurship course Cesi ... 31

7.2 Point of view on observed curricula .. 32

7.3 Analysis of interviews with the pilots of trainings .. 33

7.3.1 Pilot business entrepreneurship course ... 33

7.3.2 TEPE Headmaster ... 39

7.4 Summary of interviews with pilots ... 43

8 English professors, entrepreneurship and life balance .. 44

Verification of the motivation of the candidate contractor: ... 45

Life balance:... 46

Occupational life, private life: ... 46

Personal experiences of teachers.. 47

Life balance and support for entrepreneurs ... 47

Tools to help: ... 48

Posture support and good practices ... 49

9. A landmark case: ... 49

10 Syntheses .. 66

Strong motivation .. 66

Life balance and entrepreneurship ... 66

Extra-occupational fife situations impacted by the project .. 67

Repository of competencies .. 68

11 provisions of accompaniment or training .. 69

Awareness and experience of entrepreneurs ... 69

Resources for self-study .. 69

Accompanied by reflexive course ... 69

Trail mix ... 69

12 Experimentation of a reflexive journey .. 70

13 balance sheet of the project... 72

ANNEX 1 : Bibliography ... 75

ANNEX 2 : Publication « Entrepreneur’s professional identity profile » ... 78

4

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 3 : Questionnaire of entrepreneurs’ interview ... 83

ANNEX 4 : Websites related to entrepreneurship .. 85

ANNEX 5 : Dispositifs recensés mars 2014 .. 87

ANNEX 6 : Comparison of curricula ... 94

ANNEX 7: Balance of life and entrepreneurship: 4 English coaches ... 97

ANNEX 8: Reflexive course .. 114

Sequence 1: Coherence deep motivation and project .. 114

Sequence 2: Relationship .. 118

Sequence 3: Manage your time .. 122

Sequence 4: communicate ... 127

5

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Summary :
First, the following work presents a professional identity, which is built with wide characteristics of

the entrepreneur. Based on the interviews conducted, this professional identity description gives a

good account of what is at stake in the professional identity change made by the entrepreneur (in

his debut), supported by the training and the coaching of these same business creators.

Furthermore the study points out the organizing concepts implemented by coaches when

accompanying.

Secondly, the study shows that the environment close to the new contractor plays an important

role in its reasoning and its entrepreneurial success. But in the same movement, the

entrepreneurial project tends to absorb all the availability of the entrepreneur. The management of

this critical voltage is not taken into account in institutionally training and support systems

observed. It is considered on time, according to the sensitivity of the guide and the changing

circumstances. Accompanying often have few tools to work there (the technician of the business

plan or the person sharing their creative experience, are not necessarily those with the tools on the

life orientation or the management of family relationships example). The concept of life balance

management seems therefore a key concept to be integrated.

Third, the study highlights organizing concepts for managing life balance related to

entrepreneurship. It identifies key areas / situations involved relatively still to life balance of the

contractor. From these situations and organizing concepts identified a competency framework to

be acquired to deal with these situations was built. Corresponding training methods have been

suggested.

Fourth, a training system as a reflexive course was conducted experimentally with a group of

apprentices volunteer engineers. A first feedback is cleared.

Overall, these are 6 English creators, 15 French creators, and 7 teachers (English 4 and 3 French)

were interviewed. Cultural differences do not appear to induce significant variations on both sides

of the English Channel on the issues and what is its object. As against the study gives no

indication on how best to provide these approaches based on cultural differences.

Thanks
We thank all the people we met. In addition to the time spent, the sincerity of their words was

invaluable. We have been deeply affected by the journey to the heart of the inner motivations of

entrepreneurs they have offered us.

Given the sometimes very personal information, we have opted not to name most of them here, but

our gratitude is great.

Our thanks are also turning to all the contributors to this study: interns English colleagues, French

colleagues, people who made the contacts, etc. Our thanks also go to our funders who have

enabled these investigations and to approach a major human challenge of entrepreneurship.

6

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

We hope these testimonies and their analysis will give taste to guide new entrepreneurs or to

embark on the adventure.

1) Reminder of Work Package 2 (WP2.1) :
The following work takes place among actions to reach goals of WP2.1 whose main

points have the concern of supporting entrepreneurs in building their new professional

identity

We think that entrepreneurs develop a new professional identity when starting their

company. We assume that reconciling this new identity and the entrepreneurôs life project

is a key factor for success.

We will rely on this hypothesis, to be tested during the project, and aim to develop a

methodology for accompanying the entrepreneur professional project while taking account

of his life project.

For that purpose, we plan to break down the work into four areas as following:

Research areas Deliverables Methods
Entrepreneur’s
professional identity
definition

The professional identity of the entrepreneur
describing : competences, relationship with
others, relationship with oneself, relationship with
the life project, values, behaviour

Interviews with entrepreneurs who
have succeeded as well as with
entrepreneurs who have failed
Survey and questionnaire to be
filled in by entrepreneurs

Institutional support for
entrepreneurs and their
evaluation

Strengths and weaknesses of institutional support
with regard to entrepreneur‘s identity building

Analysing support systems :
hatcheries, incubators, engineering
schools, Young Entrepreneneurs
centre training session

Recommendations and
methods for supporting
entrepreneurs

Pedagogical process to assist the entrepreneur in
building his/her professional project reconciling
his/her life project ; recommendations to the
tutors

Design of actions process and
experiments with students or
professionals who would like to set
up a company

Valorisation of the
entrepreneur’s
professional identity

Workshop/conference on company start-up,
entrepreneur’s professional identity and life
project

An event halfway into the project
will give the opportunity to collect
information for research
A final workshop will present the
outcomes of the research

2) Problem and approach
The identity referential of the entrepreneur as is proposed here to define seems relatively original. This

referential is to build on one hand from the literature and secondly from interviews with entrepreneurs and

coaches to entrepreneurs.

In parallel, the focus is on how the contractor built this identity, or more specifically how curricula helped

him to build this identity.Deux grands axes de travail en découlent donc : un référentiel identitaire de

l’entrepreneur et la construction de cette identité (principalement au travers de l’analyse de dispositifs de

formation/accompagnement)

7

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

The work plan below was set at the start of the project and adjusted thereafter. Trainees were recruited to

work on the project (Ariane Hurard - Business School-Apolline Guilhem-Master in Education and Emilie Lam

- 1 master-work psychology).

Table 1 Work plan

Major tasks Sub-domains tasks Support trainees

Define a professional
identity of the entrepreneur
as well as elements of its
construction

Define the components of the professional identity of
the contractor

Ariane Hurard / Emilie
Lam

Identify the qualities associated with these
components

data

Set the referential of professional identity of the
contractor on bibliographic databases

Confront the theoretical reference to field Ą
interviews with entrepreneurs

Validate the referential of professional identity of the
contractor

Emilie Lam

Analyze devices training or
coaching entrepreneurs Ą
validate the identity
referential and identify key
elements in the
construction of the new
professional identity

Identify training or coaching curricula

Apolline Guilhem

Analyser les dispositifs au regard de la construction
identitaire
Analyze curricula on the identity building side

Produce the final referential and recommendations in
support of the construction of identity

Test recommendations

Find partners

Test the recommendations on the field

Validate recommendations

3) To develop a professionnal identity of entrepreneurship

Introduction

So, in the frame of Benefits Work Package 2, we put our interest on the entrepreneur

in order to deliver recommendations to help to secure the personôs way who start a

business.

Changing of job, or of responsibility level, transforms the person who is concerned.

So, to create a business is an act which deeply moves the entrepreneurôs life. Face to new

situations, face to new interlocutors, acting in new ways, the person builds step by step a

new identity. She creates herself through a relational process and a biographical one.

(Dubar, 2010, p. 103Ά119).

We are going to pay a specific attention to the professionnal identity of the

entrepreneur and at the way whose that identity may be coached. Looking at the

entrepreneur under the focus of the person, the professional identity cannot be

disconnected for other parts of life. In any case, that is what is seen at Cesi into the

8

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

context of coaching of persons during a diversity of trainings (Serreau, 2013). We will try to

explore links which can be pointed out as connected with life project.

Approach

The approach we have chosen is organized under the identification of an identity

referential of the entrepreneur, the identification of factors which contribute to that identity

and recommendations to use these factors.

The first step of our approach consists in building this referential. For what purpose,

we shall examine the questions that ask such a construction. Then we will select some

parameters to describe the professional identity. In a third step, we will make a

bibliographic review in order to identify what are, for the entrepreneur, the characteristics

of the selected parameters. At last, we will have a critical glance at the built identity profil.

To describe a professional identity

Implicitly associated with the concept of entrepreneur that we want to contribute

coexists the idea of a career transition. To create a business is a changing of life for the

person who creates. To engage oneself in this action is a guidance decision. The practices

are part of our days in "four general ideological frameworks [...] centration on the individual

responsibility assigned to build itself, the centrality of occupation in the identity

construction and social integration, a vision of the future designed as uncertain and

unstable. "(Guichard & Huteau, 2006, p. 5). It does not appear that there is a practice that

is required under the scientific modeling, to the point where we can talk about

psychologies orientation rather than a single(Guichard & Huteau, 2006, p. 21). Given the

diversity of models that are implemented, we opted to use our practice developed under

the Cesi to point out the identity components that we will address. We consider parallel

attachment to any approaches by authors.

We rely on assumptions outlined by Guichard and Huteau (Guichard & Huteau, 2006,

p. 26Ά27), that the direction and activity of the person at the heart of professional activity

(resulting from orientation) are processes:

a) of construction of the self with an aim of development of the individual

b) of adaptation to the environment

c) have a stake in social development and moral construction of the individual

On this basis, here are the following identity traits that we take into account to study

the transition during which built a new professional identity.

Skills: they allow the ability to act in a situation and settled, they are sources of

recognition by others and sense of value for the individual. To understand the skills,

we keep different aspects covered by the definition given by Jacques Tardif (Tardif,

2006, p. 22):

Å family of situations

Å variety of internal and external resources

9

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Å mobilization and combination of these resources

Å a complex set of behaviors

Personal qualities: if jurisdiction is reflected in a set of behaviors that adds value, a

transformation of the world, personal quality is a way to do it with oneôs personal touch; for

example, if a team manager is a skill, some will be more assertive, others more

participatory; but assertive or participatory are rarely ends in themselves, but means

associated with an aim of transforming the world.

Self-efficacy: it corresponds to the beliefs which has an individual in its ability to

achieve a certain result; this feeling has a significant impact on engagement and the result

obtained by the subject; self-efficacy is part of the system of beliefs about the self

(Bandura, 2007, p. 62Ά63).

The values are taken here in the sense of beliefs about desirable goals to achieve,

acting as decision criteria transcendent situations, and the relative importance of the

decision directed (Schwartz, 2006, p. 931).

The mission: to take the sense of "a general orientation or intentionality"(Mucchielli,

2009, p. 78Ά79) that underlies "being in its efforts to life" (Mucchielli, 2009, p. 78Ά79); this

is the central momentum that drives a person and resulting in a contribution to the world.

Project: concrete way used by the person to implement the mission (assuming such

a notion is taken by the person) in a period of his life.

The role, professional posture: in any profession, but especially in business

management, a role is expected of the person exercising the function; the subject

concerned must take ownership of this role and demonstrate its environment's ability to

keep; it must assume before others but also in his own eyes (Serreau, 2013, p. 99Ά112).

This role is particularly subject to a transaction between identity for others and self-identity

(Dubar, 2010, p. 105Ά119).

The relationship to oneself: this term, we will consolidate all aspects under that door

on the individual himself, and does not fit in the other categories set.

Relationships with others: this term, we will consolidate all that relates to

relationships with others, and which is not contained in other sections

The relationship to other parts of life: this theme focuses on how the person has to

consider the relationship between his work and the other parts of his life

Path: the current situation of the person is in a life trajectory, with a transaction

between identity and inherited identity question (Dubar, 2010, p. 105Ά119) ; biographical

narrative illuminates this path.

The sense of identity for Mucchielli consists of a set of feelings (Mucchielli, 2009, p.

65Ά79) :

10

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Å being material

Å belonging

Å unity and coherence

Å temporal continuity

Å difference

Å value

Å autonomy

Å trust

Å existence

 An identity in which these different feelings have been able to grow allows the subject a

good adaptation to its environment and the ability to integrate new experiences (Mucchielli,

2009, p. 96Ά97).

These aspects are the topics of identity repository with which we will develop an identity

profile of the entrepreneur (Table 2 Referential settings).

Table 2 Referential settings

1. Mission

2. Project

3. Motivations

4. Values

5. Skills

a. Knowing how to act /

transformation

effectedSituations

b. Internal and external

resources

c. Reasoning skills

6. Personal qualities

7. Self-efficacy

8. Role, posture

9. Relation to self

10. Relation to others

11. Relation to other areas of life

12. Life Course

13. Sense of identity

11

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Bibliographic review

The purpose of the literature review is to inform rubrics of the referential of

professional identity of an entrepreneur. The aim is not to have a comprehensive view of

publications, but rather to identify the salient features. Our choice fell on a few books and

articles published authors (see bibliography).

We identify the elements in these publications to inform the identity profile. We chose

to take into account any trait that seemed to respond to the definitions laid. At the risk of

some redundancy, it seems to us that this approach is sufficient and consistent with our

purpose.

We will now review the various parameters and identify what in the studied literature

can be related.

¶ Mission

Words that seem best to translate the mission of the contractor are: to create value.

"Value creation, through the means of its support, invests the individual who defined

oneself to a large extent, in relation to it. It occupies a major part in his life (his activity,

goals, means, social status ...), it is likely to change its characteristics (skills, values,

attitudes ...) "(Verstraete, 2000, p. 18). The debate that appears is whether or not to add to

these terms the novelty, the change. Creation can be a new activity for the person, but

otherwise known. The creation can also reside in a novelty for the environment. From

where an idea underlined by Bruyat (Bruyat, 1993, p. 349Ά351) which places the

entrepreneur into a dialogical articulation around the couple the change for the person /

the novelty for the environment.

In the mission of the entrepreneur to create value thus can be associated the concept

of novelty.

We can also talk about "vital momentum of an open project on the society." (Coster,

2009, p. XVIII).

¶ Proje ct

The plan reflects the mission. It is specific to each situation. Its general apprehension

may be seen in watermark of topics such situations and skills, but only in part. The

dynamic of project is closely linked to the concept of entrepreneurship (Danjou, 2006).

¶ Motivations

Motivations mentioned are varied. In the difficulty to identify those most predominant,

we have listed many. Motivations are here formulated in terms of desire, need or will. They

are: self-realization (MEDEF et al., 2011, p. 13) (Fayolle, 2003, p. 62) (Coster, 2009, p. 7),

growth, power, autonomy, independence, - the concept of freedom can be preferred to

independence (Fayolle, 2003, p. 62), durability, power, status, power, ambition

(Verstraete, 2000, p. 78Ά80) achieve something important, want to make new (Fayolle,

12

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

2003, p. 62). The desire for independence is also reflected by Coster joined to a "more

material and hedonistic desire" to improve its standard of living and better enjoy the

pleasures of life (Coster, 2009, p. 8).

The « Entrepreneuriat and entrepreneurship spirit skills referential » underlines the

achievement of the person in realizing a project and the development of oneself (MEDEF

et al., 2011, p. 13).

For that the desire to create is realized in duration, persistence factors are important.

From those identified as more often related (Verstraete, 2000, p. 162), it is possible to

draw the following table:

Self-oriented factors Factors oriented towards
others

Situation factors

o Desire of
idependence

o Desire to begin with
business

o The gain
o Personal aspirations
o The need for

achievement
o The search for a

lifestyle
o The intention
o The locus of control

o sense of responsibility
o Safety for the family
o Construction of a

communicable business
o Ensuring the future of his

descendants

o Health
o The temperament of the

individual
o Identification of an

opportunity
o The reward of the efforts
o Support for entourage
o The type of risk

Typologies of entrepreneurs selected by Fayolle highlight motivations. Their more or

less large degree of presence in the individual enables to assign the individual in the one

or the other category. These motivations (Fayolle, 2003, p. 56Ά57) complete the list by the

desire centered or not on the technic, on the financial autonomy.

An author like Gaudin provides reserves to money criterion. "For him, the

entrepreneurs are looking for a" truth. "This criterion seems to come in any case be only a

second order (Fayolle, 2012, p. 70). Undertake, starting a business is a way of "not telling

the story" to himself, and not to tell others. "(Fayolle, 2003, p. 61).

The entrepreneur is passionate and seeks freedom. He thinks he can control his

destiny and his future (Rauch & Frese, 2012, p. 52Ά53). "Entrepreneurship is wanting to

make sense of his career and of his whole life" (Hernandez, 2006, p. 21).

¶ Values

Some of the above motivations can be related to values defined by Schwartz -

through families of terms associated with a value (Schwartz, 2006, p. 964) -. The values

put forward to the entrepreneur by the authors consulted and transposed in the Schwartz's

repository are: power, success, self-stimulation and autonomy.

13

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Note the low presence of values such as benevolence or universalism. People led by

these values, however, show similar characteristics to those of entrepreneurs (creating

organization, conviction, mobilization and coordination of resources, etc..). In general, the

actions of individuals with this profile are probably less directly oriented value creation in

the sense of economic value.

In terms of hedonism values Coster stresses that if they are often not the primary

motivations displayed, however they have a non-negligible space (Coster, 2009, p. 8).

¶ Know -how / transformation effected

The skills of an entrepreneur can be multiple as it coordinates all major activities of a

company. But the creation of business application requires some know to act that have to

be deployed by every entrepreneur

Among those that seem to emerge, we selected drawing inspiration from three main

sources - (Filion, 1997, p. 3Ά5), (Verstraete, 2000, p. 30Ά45), (« Charte de labellisation

nationale du dipl¹me dô®tablissement ç ®tudiant-entrepreneur è (D3E) », 2014)- :

¶ Identify opportunities

¶ Prospect, constantly looking for business opportunities

¶ Innovation and design

¶ Develop and implement visions

¶ Buy

¶ Sell

¶ Establish an organization to produce

¶ Meet those who provide resources

¶ Positioning in multiple environments

¶ Convincing and communicate

¶ Surround and use networks of influential people

¶ Obtain resources

¶ Decide including the management of scarce resources

¶ Constantly adjust the scope of activity

Added to this is the ability to "imagine and develop new innovative products and

services technically or socially" (MEDEF et al., 2011, p. 13).

These key points grouped as a synthesis found in Hernandez gather: find the idea,

build the organization, adapt the business (Hernandez, 2010).

The launch phase requires special activity with "priming activity" (Coster, 2009, p.

163Ά186).

14

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Situations

Situations in which are involved the contractor are situations of significant changes,

including risks, uncertainties (Verstraete, 2000, p. 18). Challenging aspect is often present

(Verstraete, 2000, p. 40).

The entrepreneurial situation may be considered in terms of creating or taking over a

business (and of the health of the company), the novelty or not, and the position of project

leader (entrepreneur or intrapreneur for the project leader within a structure) (Verstraete,

2000, p. 20) (Fayolle, 2003, p. 17Ά18).

It can also be considered as stages of the project of entrepreneurship: the birth of the

idea, project development, launch operations, startup activity (Bruyat, 1993, p. 179).

¶ Internal and external ressources

There are several difficulties in establishing an inventory of resources mobilized, in

terms of skills, by the entrepreneur. First of all, there are many internal as well as external

resources that have to be mobilized and deployed in creating a business. On the other

hand, each elementary knowledge is itself a resource for a more complex know-how.

Suddenly the usual question, posed by repositories skills, intervients: how to keep the

same mesh and how to define this mesh?

We retain (Verstraete, 2000, p. 32Ά34; 97; 99):

Å Strategic thinking, reflexivity

Å Ability to represent the future of the project

Å Having a perception congruent with the environment

And also:

Å Imagine his role as an entrepreneur and leader (Fayolle, 2003, p. 72Ά73)

Å Reasoning in acceptable losses (Silberzahn, 2014, p. 36Ά38)

¶ Reasoning and habilities

Again, there are many tools and methods to identify, with the problem of mesh. It

should be noted that Verstraete was particularly interested in approaches characterizing

the cognitive processes of the entrepreneur. We identified:

¶ Combining analytical and heuristic approaches, especially in decision-

making in an uncertain environment (Verstraete, 2000, p. 94; 154)

¶ Build a business plan (Verstraete, 2000, p. 96) (MEDEF et al., 2011, p. 13)

(Coster, 2009, p. 108Ά116; 133Ά155)(« D3E - Charte de labellisation

nationale », 2014)

¶ Analyze market and competion (MEDEF et al., 2011, p. 18)(« D3E - Charte

de labellisation nationale », 2014)

15

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Funding a project (MEDEF et al., 2011, p. 18) (Coster, 2009, p. 117Ά

128)(« D3E - Charte de labellisation nationale », 2014)

¶ Tools of marketing and human resources to implement the necessary means

(MEDEF et al., 2011, p. 18) (Coster, 2009, p. 51Ά80; 231Ά252)(« D3E -

Charte de labellisation nationale », 2014)

¶ Project mode and tools (MEDEF et al., 2011, p. 10)

¶ Protect Project (MEDEF et al., 2011, p. 18)(« D3E - Charte de labellisation

nationale », 2014)

¶ Causals schemes (Verstraete, 2000, p. 136Ά151)

¶ Plan activities, including using vision Planifier lôactivit®, y compris ¨ lôaide de

la vision (Verstraete, 2000, p. 153Ά154), (« D3E - Charte de labellisation

nationale », 2014), (MEDEF et al., 2011, p. 10)

¶ Articulate declarative plans and procedural plans. (Verstraete, 2000, p. 154)

¶ Communicating with Professionals (« D3E - Charte de labellisation

nationale », 2014), (MEDEF et al., 2011, p. 13; 17)

¶ Generate ideas (« D3E - Charte de labellisation nationale », 2014)

The entrepreneurôs communication requires that he is able to manage both position :

transmitter and receiver (Filion, 1997, p. 7).

As he cannot control everything, the entrepreneur must be able to delegate (Filion,

1997, p. 9).

The Contractor must be able to manage time. With different speeds of time: rapid

economic times, slower social times, personal time to rearrange (Coster, 2009, p. 15Ά16).

¶ Personal qualit ies

There is a real abundance of qualities attributed to the entrepreneur. Our ambition is

not to organize, but to identify. Here is a list of qualities. Some may be from the same

author quoted in the literature as a reference. The fact that the authors of the works taken

as a reference cite the same source was considered as being independent citations:

16

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Qualité (Verstraete,
2000)
Pages

(Fayolle
, 2003)
Pages

(MEDEF
et al.,
2011)
Pages

(Filion,
1997)
Pages

(Coster,
2009)
Pages

(Solanki,
2014)
Pages

Diplôme
D3E1

Pages

(Baum &
Locke,
2012)
Pages

Persistent , tenacious, committed 30-31 ; 80 15 6 10 4 102

Convincing, persuasive 43-45 62-63 17 8 4

Imagination ; creativity 80 15 ; 62-63 12 ; 13 6 8

Confidence; belief in its efficacy 80 15 ; 62-63 10 ; 12 11 10 98-99

Enthusiasm 80 15

Opportunist 80 2-3 ; 21 ;
27

13 ; 17 8

Learning abilities; learn from experience,
to give the right to error, advancing by
trial and error; ability to challenge;

80 ; 86 10 ; 17 11 ; 37 4

Managing ambiguity and paradoxes 80 37

Talent 80

Strategist; tactician 86

Visionary, foreseeing 96 10 ; 12 7 ; 8 13 4 96-97

Resolutely turned towards the future 155

Energy (time, intensity and presence of
mind to work)

157-158 62-63 100-101

Leadership ; management 157-158 15 ; 21 ;
62-63

13 12 4

Engaged in social life 1

Ability to accept and take risks; does not
fear failure

 2-3 ; 17 ;
21 ; 62-63

12 10 8 ; 13 98-99

Initiative, wants to dare 2-3 ; 17;
21 ; 62-63

10 ; 12 4

Innovative 2-3 10 ; 13 8 8

1 (« Charte de labellisation nationale du diplôme d’établissement « étudiant-entrepreneur » (D3E) », 2014, p. 4)

17

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Qualité (Verstraete,
2000)
Pages

(Fayolle
, 2003)
Pages

(MEDEF
et al.,
2011)
Pages

(Filion,
1997)
Pages

(Coster,
2009)
Pages

(Solanki,
2014)
Pages

Diplôme
D3E1

Pages

(Baum &
Locke,
2012)
Pages

Like solving problems 15 ; 21 ;
62-63

 13

Refuses constraints; independence 15 6 97-98

Acceptance and desire for change;
ownership change; fight routine

 15 ;17 ;
20

12 13 100-101

Autonomous operation - "decides its
goals and its means, to ensure its
selfcontrol" (MEDEF et al., 2011, p. 12) -

 17 12 11 97-98

 Sense of achieving a goal 20 100-101

Sense of responsibility 20 ; 21 10

 Easy to get along with others (work in
teams and networks)

 21 ; 62-63 10 ; 13 9

Determination, will; discipline (relative to
the project)

 62-63 13 9 ; 10 102

Ability to work; sense of effort; including
the least enjoyable part

 62-63 13 10 ; 13

Resourcefulness 62-63 6

Adaptability 62-63 9

Dynamism; ability to stimulate action 62-63 12 ; 13

Easy to perceive situations; open mind 62-63 9 4 98-99

Self-knowledge 12

Being force proposal 12

Connection to reality; pragmatism 13 7 4

Is comfortable and adapts to anxiety,
stress, limited time

 13

Flair and intuition 5 8 8

Passion 1 6

Judgement 6

18

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Qualité (Verstraete,
2000)
Pages

(Fayolle
, 2003)
Pages

(MEDEF
et al.,
2011)
Pages

(Filion,
1997)
Pages

(Coster,
2009)
Pages

(Solanki,
2014)
Pages

Diplôme
D3E1

Pages

(Baum &
Locke,
2012)
Pages

Caution 6

Dexterity (in this area) 6

Acuity 6

Differentiation / originality 6

Flexibility 6

Versatility 7

Will control 8

Curiosity 8 4

Positive mental attitude 8

Likes a varied life 12

Loves challenges 13

19

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Self -efficacity

The entrepreneur has a great belief in his efficacy (Coster, 2009, p. 11),

(Hernandez, 2010, p. 123) and in his capacity to change the course of things

(Fayolle, 2003, p. 59-62). Self-efficacy is especially important in the early stages of

creation, but in excess it can play tricks on the contractor (Baum & Locke, 2012, p.

99). High self- efficacy leads to an understanding of the relative risk , corresponding

to the degree of this feeling (Baum & Locke, 2012, p. 99) .

¶ Rule, posture

As element of the foundations of the posture of the entrepreneur, Danjou sees "

a desiring subject , free and creative , which is based on a certain state of mind and

fuels the momentum for action " (Danjou, 2006, p. 30).

The entrepreneur is someone who is an actor, which is a provision "to take his

life (MEDEF et al., 2011, p. 6). The entrepreneur has "innovation, value creation and

growth orientation" (Coster, 2009, p XVII;. 8).

The environment expects the entrepreneur to obtain satisfaction in exchange for

resources provided. It also requires the entrepreneur's responsibility and the results

already mentioned. This requires that the entrepreneur knows how to coordinate

resources and information and transform them into a productive organization that

impulse permanently an entrepreneurial organization. (Verstraete, 2000, p. 31).

The environment expects the entrepreneur to be driven by a vision and to

convince his interlocutors. The entrepreneur must get in position to convince and

bring in its train people from different areas and concerns.

The entrepreneur is an individual decision (Danjou, 2006, p. 35), to understand

the risks. He cannot control everything and must know how to delegate..

At the border of the posture and skills, five key points are given by the

"effectuation" (Silberzahn, 2014, p. 31Ά49):

¶ build the goals based on availability

¶ adapt the project over the circumstances

¶ think in acceptable losses

¶ build the project with stakeholders

¶ check to adapt rather than trying to predict everything

20

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Relation ship with oneself

Already mentioned, the quality of strong self-confidence is a characteristic of

entrepreneurs. They believe in control of their fate (Rauch & Frese, 2012, p. 52Ά53).

In parallel, the entrepreneurs shall entitle the error and agree to proceed by trial

and error. They learn from their experience (MEDEF et al., 2011, p. 10).

¶ Relation ship with others

For Danjou, undertaking "is creating with others" (Danjou, 2006, p. 40), even to

the point that the creator is generated in interaction with others (Danjou, 2006, p. 27).

The entrepreneur interacts with multiple partners who in turn will contribute to

the construction of his social role. Human and social capital that the entrepreneur

manages, provides him resources for the activity as well as for the well-being into the

activity as emotional support or confidence. (Baker W., 2000, cité dans (Markman,

2012, p. 77).

Besides bankers, customers and employees often mentioned, do not forget the

role of relatives in the project to create business (Hachard, 2006, p. 48Ά49).

The contractor brings change. In this sense, it can be perceived as disruptive or

disrespectful to what is established (Verstraete, 2000, p. 95).

¶ Relation ship to other parts of life

This point is few addressed. Yet the project to create needs to take into account

its impact on nearby "time available for children, involvement and solicitation of

certain members of the family or immediate circle ..." (Hachard, 2006, p. 49).

The project to undertake sometimes aim to promote a lifestyle, as in the case of

neo-rural entrepreneurs (Saleilles, 2006).

¶ Life course

The path of life is a theme seen more as the authors are interested in what

triggers and prospered act to undertake. This latter results a lot from a societal

context that allows the expression of a willingness to undertake, the experience of

the person undertaking (including training), his family and cultural context

(Verstraete, 2000, p. 130) (Fayolle, 2003, p. 65Ά67) (Coster, 2009, p. 1Ά5).

The proposed creation comes at a particular moment in the life of the

entrepreneur "... the concept of time is particularly appropriate because it reflects the

presence of multiple factors determining the acting out." (Hachard, 2006, p. 49)

To this can be added triggers (positive or negative) (Verstraete, 2000, p. 72)

(Fayolle, 2003, p. 68Ά69). All this without losing sight that entrepreneurship is a way

of life before being a business (Solanki, 2014, p. 8).

The main stages of business creation can be summarized

21

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Å "Evaluation of the opportunity;

Å Design and project formulation;

Å Legal environment and project financing;

Å Launch activities; "(Fayolle, 2012, p. 153).

¶ Sense of identit y

In light of the foregoing, the elements of the sense of identity that seem most

highlighted are the feelings of difference, value, autonomy, trust, existence.

It is obvious that much depends on individuals and situations they face.

Analysis and assessment :

The inventory established here paints a portrait type of entrepreneur. Several

remarks are in order. Rare are those who would have all these faculties. However,

stand over the reviewed aspects of major trends that are generally capacity to deal

with diversity, risk, adaptation and change, all with a sense of purpose and placing on

the market value. At the heart of this activity, the deployment of a vision and a strong

belief in his ability to act on the world while learning encounters and experience.

It should not be forgotten that to innovate, detect a new idea, design a product

and then offer it to the market, it is useful to have specific skills to the addressed area

(technical, commercial, etc..). Whether derived from training or experience this

hidden face of the iceberg as we explore, can not be minimized.

Many other sources deal with the accompaniment. It seems that those reviewed

here allow to draw a fairly fine entrepreneur's profile, which meets our need. Among

other sources examined we can mention a book that describes more specifically

target and managerial skills in general (Boutall, 2000). But if the contractor manages

teams, one has to distinguish him from a man who would only run an existing

business (Hernandez, 2010, p. 109-160) (Hernandez, 2010, p. 109Ά160)

A book sheds light on the coaching of contractor and offers a series of articles

on this subject, addressed systemically (Kizaba, 2008). Another deals with the

approach to entrepreneurship in the Francophone world, including this context

information (Gasse & Collectif, 2009). Finally, a book addresses under "At the

pleasure of undertaking" a social reflection on business and the practices that are

occurring there (Storhaye, 2012).

Sections of our identity profile show some limits on their definitions. The

delineation of qualities is one. It is sometimes difficult to decide between the

temperament trait and the effect it produces, which can appear to be a know-how.

How to distinguish a basic knowledge of how to act skills. In theoretical terms, the

debate exists and it is not easy to decide. Pragmatically consulting and coaching, it is

interesting to keep these different angles, sometimes at the risk of doubling illuminate

22

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

the same reality as they have allowed to point a variety of complementary

information. Similarly, we are not involved in the distinction between needs, desires,

will, etc.. and we have grouped all of these categories in the field of motivation.

In addition to this analysis a list of websites addressing entrepreneurship was

prepared. It will operate according to the future needs (ANNEX 4 : Websites related to

entrepreneurship).

An intermediate stage of this work resulted in the publication of an article in the

symposium IDRAC (New Business Model in Higher Education) (Annex 2 :

Serreau, Yann, and Ariane Hurard. ñEntrepreneurôs Professional Identity Profil.ò Lyon,

2014.).

23

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

4) Interview s

A fieldwork has been launched to validate the identity referential and complete

product. The validation of the framework is also an opportunity that facilitates the

contact with the creators and guides exchange for information on other aspects of our

topic.

a. Interviews guide

A questionnaire was constructed which incorporates the key points of identity

repository contractor. It combines elements of their identity construction and

compared to other parts of life. This questionnaire serves as an interview guide. It

has been enriched over the stages of the project. Its updated version in annexes (

ANNEX 3 : Questionnaire of entrepreneursô interview).

b. Conducting the interviews

The interviews, conducted to date, have been conducted with entrepreneurs

who are creating the project, are recently created or oldest.

Interviews in Britain were carried out via the support of entrepreneurs from the

University of Greenwich curriculum.

The people we met in France under the first round of interviews come from

training of the chamber of trade for potential entrepreneurs (a special relationship

has been developed with the URMA-Regional University of Trade and the Crafts,

allowing access issues creators / entrepreneurs artisans). Others are apprentice

engineers or engineers from Cesi, others come from various contacts.

The relationship with URMA resulted in several preparatory meetings:

¶ 29 January 2014:

a. Meeting with Mrs. Pouchain (Project Regional University of Trades and

Crafts) and Mr. Sébastien Dufour (Head of Administrative Unit, Arras)

Presentation of Benefits WP2 project and exchanges on how to conduct

the study

24

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ 31 January 2014:

a. Yann Serreau attended the Steering Committee and Partnership URMA

b. Acknowledgement of the context of URMA and issues related to

entrepreneurship in the rooms of Trades and Crafts

Our desire to meet people who have abandoned the project of creating faces

real difficulties. The links are lost with the institutions and people who live their

situation as a failure are not very open to talk.

Conduct and first analyses of the interviews conducted in connection with the URMA

were conducted with the help of Emilie Lam, student master 1 Occupational

Psychology, organizations and staff at the University René Descartes Paris. Her

training took place from February to June 2014 at the rate of one day per week.

It seemed that the first service used grid could be completed in order to

generate more lift information on how the entrepreneurial project interacts with other

parts of the life of the entrepreneur. E. Lam, in addition to the interview grid initially

defined, used two analysis tools (critical incident method and Life Role Salience

Scale). The LRSS has been built in the frame of a US study about attitudes and

implications of men and women towards their familial rules (Amatea, Cross, Clarck, &

Bobby, 1986). It has been adapted to Frenches by Canadians (Lachance & Brassard,

1999). These tools should provide additional information.

The critical incident method is to evoke the interviewee an event it deems

critical, happened on the family plan, which has promoted or has disadvantaged the

entrepreneurial project.

The Life Role Salience Scale (LRSS)2 aims to measure the salience of personal

and professional roles. This questionnaire contains 40 items divided into four scales:

'worker role, the role of parent, spouse role and responsibility of the house', are 10

items per dimension; the first 5 items on the 'recovery' of the role and the other 5

items on 'commitment' issues to the role in question. And are measured in each

subject, the value he attributes to his participation (attitudes, behaviors, and how he

plans) and its level of investment in each role (time and energy resources), for scales

Likert 5 points: '1 - disagree 'to '5 - agree.

These tools were implemented in February 2014.

For interviews, so we adopt the initial grid completed, and a survey

questionnaire to identify the information in the "life role salience scale." The grid is

followed loosely, to remain very open to views of the contractor.

The first serial of interviews has been held at Greenwich. We conducted 7

interviews.

2 The LRSS was built as part of an American study on attitudes and the implications for men and women to their
family and work roles (Amatea, Cross, Clarck, & Bobby, 1986). It was adapted in French by Canadian (Lachance

& Brassard, 1999)

25

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

The first interview with the completed grid was conducted on February 26 with

BFE. BFE follows TEPE training (see the study of devices), and develops an activity,

posture intrapreneurs for the time in the family business. This interview is being

analyzed.

A 2nd serial of interviews followed on March 20 with several apprentices in training

TEPE, first individually, then in a group session with their trainer.

We currently have 22 interviews, 7 English and 15 French.

Tableau 3 Interviews July 2014

Entrepreneur Interview date Country

 JMME 5/7/2013 France

 DNO 8/7/2013 Great-Britain

MOD 9/7/2013 Great-Britain

 HLE 10/7/2013 Great-Britain

 MSR 11/7/2013 Great-Britain

 MMA 11/7/2013 Great-Britain

 CCE 11/7/2013 Great-Britain

 WPE 15/7/2013 Great-Britain

 MCBL 16/7/2013 France

 BFE 26/2/14 France

 MPN 10/2/2014 France

 L 20/3/2014 France

M 20/3/2014 France

F 20/3/2014 France

 C 20/3/2014 France

 M 20/3/2014 France

 E 20/3/2014 France

 A 20/3/2014 France

Training group « TEPE » 20/3/14 France

GNJ 5/4/2014 France

DEJ 14/06/2014 France

CUG 14/06/2014 France

Interviews analys es :

The analysis of the interviews is done with three goals:

Å Characterization of the professional identity of the contractor

Å Construction of the professional identity of the contractor

Å Reports to other areas of life

The themes chosen to describe professional identity serve as a guide for these

analyzes. The various views expressed during an interview are matched with such

themes, under the context of the interview.

26

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

We opted for a compromise between excessive fragmentation that would lose

the strength of certain words and conversely long words that could be placed in

several categories.

5) Analysis of British entrepreneurs

To date, this analysis is based on six interviews.

1.Mission :

Two missions are formulated in terms of aid: "helping people grow", "help

people achieve their goals." One mission is not identified in the interview.

2. Project :

Missions mentioned are available in the project that are providing jobs to people

within a farm, providing tax advice, providing construction expertise (the client

providing the capital required for the project), helping in debt recovery and

counselling in management.

3. Motivations :

Are set independence (2 times), to increase the level of quality as far as his

strong personal requirement desired, labor flexibility (up to family), ambition (2 times),

to be a shining light for the others, challenges, control oneôs destiny

4. Values

The quoted values are honesty, keeping promises, be professional,

transparency, caring people, contribute, co-existence in diversity, to do his best.

5. Competencies

No pertinent information.

6. Qualities

The qualities listed are: hard work, keeping promises, speak the truth, trust in

people, interest and respect for the people, to give 200%. An entrepreneur highlights

his qualities as the direct added-value to his customer ñwhen you come for debt

recovery, you donôt expect to meet a counsellor with an open-mind and attractive

temperò. The moral point of view is also highlighted as an added-value to the

customer (debt recovery)

7. Self-efficacy

27

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

A person shows great ambition "I know I can do it, I want a piece of the pie" and

another "I am confident that I will lead my way."

8. Rule, posture

For a person, find every day room for improvement.

9. Relation to oneself

No associated mention

10. Relation to others

Are discussed: the desire of teamwork, clear relationships, trust, give freedom,

seek advice, make a party, lead by example.

ñThe important is no much to know who you know but rather than who knows

you.ò

11. Relations to other parts of life

The situation of entrepreneur is seen as offering the possibility to spend time

with his family (flexibility, working office in the dwelling) for one, but for another he

has to spend 100% time in his business so that other relations are deficient.

12. Trajectory of life

One person has a mother who is entrepreneur. She had an idea in her head

that was expressed during an entrepreneurial exercise at university. The idea was

adopted by the working group and pushed forward. In parallel, this person wants to

be an independent woman.

Another person lost his job. She did not feel the tenacity to look for another job

and started working for herself.

Finally, someone had the job security and went to learn in order to develop a

business. Another one has wanted to change and has lead a smooth transition.

13. Sense of identity

One of those being created is satisfied with the orientation.

Another is very happy to work for him. It is difficult, but the satisfaction to succeed is

great, accordingly.

The latter says neither happy nor unhappy, more concerned with the changing

world.

14. Challenges to face, personal development to achieve

28

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Are cited: learn how to manage a business, manage my emotions, be patient

with others, learn to anticipate, learn the technique in the field of its business, obtain

contracts, develop contacts, look ahead without putting pressure upon oneself, make

shared your vision.

15. Chess encountered

They are the "best teachers", and make the person stronger. They learn to

persevere, to not give up, to always learn, stay positive, that there is always a

solution, to better interact with people, not failures but room for improvement ("there

always is to improve ").

To make your vision shared remains difficult and is a major stake.

Summary of the analysis of the interviews

The result of these initial analyzes shows identity profile that falls within the

whole described from the bibliography. The interest here lies in the fact that they are

the trajectories of people, with all their specificity and dynamics. Appear the personal

challenges that are faced and how some were treated (see a year or take evening

classes for example) or are contemplated.

They help to realize the data from books while showing consistency.

Further work on the interviews will allow us to consolidate this analysis.

6) Analyzes of interviews of 11 French creators or entrepreneurs
Interviews with the following analysis were conducted with eight registered

apprentices in training TEPE, two former engineers apprentices Cesi, and a

confirmed entrepreneur of Arras.

The content analysis of the interviews below shows the elements of the work of

Emilie Lam (Master 1 occupational psychology, organizations and staff of the

University Paris Descartes). The items selected relate to the relationship between

entrepreneurial projects and other areas of life.

Overall, subjects distinguished well entrepreneurship from paid work. If for

some subjects, entrepreneurship resemble to an "adventure", for others it is a

creation ... each subject agrees that entrepreneurship is defined as a personal

professional project. Then, subjects see the business as an extension of themselves

and personify. The very notion of "family business" expresses this professional

approach ("Company") and personal ("family").

Moreover, it should be noted that entrepreneurs are always people moving: they

undertake, build, go to something ... This is confirmed in our sample. In all the

interviews, we find almost the same action verbs "carry his boat", "lead", "invest" ...

Evolve in an entrepreneurial environment fosters entrepreneurship. Involve subjects

29

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

in the family business reinforces their desire to undertake.

For all subjects, the success of the project refers to the professional staff, it is internal

to the subject. It is not in the food work, but work that can be achieved, "to see his

ideas come to fruition, to see life" (subject 6) remaining in line with its values and

what is like to do as one pleases. This is from where comes the freedom, the sense

of well-being, the development.

Domestic support refers to the family. It is described as moral and financial. The

family is there to ensure the well-being of the subject, both emotional and material:

for example, the parents of subject 9 gave it their home so that it does not have to

pay rent .

We note that the family appears especially when it comes to failure and

indirectly on the success of subjects. Subjects accept and can design them to fail in

their draft business creation. Then, it is because subjects received family support in

their past failures (work or school) they can design success. 3 subjects relate their

professional and academic failure and explain that their families have not devalued

but helped them through this difficult period, and even find some solutions.

The family does not seem to trigger point entrepreneurship. The family does not

appear directly in the motivation of the contractor, but indirectly strengthens intrinsic

motivation.

Then, we note that while some subjects working in the same company as their

parents in the context of taking over the business, their parents are their bosses.

Here the support that should be internal (if one positions only as a father, mother),

switches to external support where the father / mother is not positioned as a parent

but as an employer.

The family also appears through the actors and interlocutors of

entrepreneurship. Of the 11 subjects, 3 say they have plans to take over the family

business and they do the same job as their parents and work with them, 2 subjects

expressed a desire to be associated with one (or more) member (s) of their family, 4

subjects wish or are already associated with one (or more) friend (s).

Finally, the associated concern most family members and friends. Subjects

were more confident in their environment in the division of their property.

On time management in the whole sample, subjects are more benefits than

disadvantages in entrepreneurship. It is clear that the beginnings of a business are

difficult, and are detrimental to family life: they give priority to the company, they

devote more time to their business than to their family, even when subjects are with

their loved ones, they cannot help but think of their work. Also, there are

requirements, external constraints to business, which means that family life is less at

that period of the establishment of the company.

But time management is perceived more flexible to the family, especially

towards his parent role. We can note that the example given by the recurring topics is

30

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

the drop and pick up of their children at school. Also, we note that 6 subjects will want

to organize their family life as a priority, and then their role as worker.

Note that schedules are not due only to entrepreneurship, but also to the

profession itself. We must differentiate and time for the type of profession that of the

contractor. For example, the profession in restaurants (subject 4) leads to work

evenings and weekends, as this is the time that customers come to eat.

In conclusion entrepreneurship is perceived as allowing to organize oneself as

desired, but presents high hourly volumes.

Subjects point out that the beginnings of a business are difficult in financial

terms: there is little income, so it takes a lot of investment, personal financial capital.

Subjects are aware of the anxiety (stress, fear) that generates the precarious

situation of the contractor. Subjects clarify that it is not for the money that one

becomes an entrepreneur, wealth is not synonymous with success but money seems

essential in order to live.

Money does not appear as the purpose of the subjects'project but as an

element that allows the realization of their project, and conversely, a brake, obstacles

and fears (fear, stress) to their motivation. However, subjects are not discouraged in

their business.

7) Curricula and support
This sub-project was conducted with the help of an intern, Apolline Guilhem,

recruited since October 2013 and has until June 2014 at the rate of two days per

week, student master 2 Education Science and Training Adults at the University of

Lille 1. On the English side, the study will use the feedback from the analysis carried

out on the French side.

Its work program was as follows:

¶ Identify the support structures for entrepreneurs

¶ Analyze structures: What contribution do they bring to the development

of professional identity as an entrepreneur? How integrated project life

(ie the other parts of the life of the entrepreneur)?

¶ Propose recommendations

It was anticipated that interviews are conducted with education officials.

The analysis focuses on the following criteria:

¶ Description of training
o Title

31

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

o Time

o Organization

o Objectives

o Audience

o Content

o Support

o Targeted Skills

o Evaluations

o Review, efficiency

¶ Categories of professional identity repository

¶ Link to other parts of life

A list of training facilities and support has been established and continues to be

enriched with new information.

Meetings were conducted around two devices, on February 10, the URMA:

¶ forming device creators of 1 week, with Sandrine Claire as host:

o Presentation of Project Benefits to twenty participants, mature

applicants (often conversion) to business creation, which followed

when we met a training session a week to learn the basics of

entrepreneurship ; we hoped to have the agreement of people to

interview, but without success, and we abandon this track

¶ Device TEPE (professional diploma: entrepreneur of small business):

o Interview with M Papeghin (Assistant Director, Academic

Supervisor)

o Presentation of the device TEPE and views on the construction of

the professional identity of the contractor

o preparation of contacts (7 people) for interviews March 20, 2014

We selected, for analysis, the devices:

¶ entrepreneurship option proposed by the engineering school CESI in Arras

and Rouen

¶ TEPE device URMA

¶ Hubhouse University of Tourcoing (training during the evening is organized 9

meetings kind, and soon to be declined at the University of Artois)

As we will see they have the advantage of being complementary in terms of

publics and devices.

7.1 Presentation devices

7.1.1 The business entrepreneurship course Cesi

It is a 140 hours of training offered to engineering students of CESI. The

objective of this training is to create the desire to undertake among engineering

32

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

students. For this training hopes that these young people become aware of the

challenges of entrepreneurship. The final evaluation of this training relates to the

capacity of students to know how to design a creative project or business recovery,

diagnosis feasibility, control of the legal environment, but also on the organization of

financial management, the definition and implementation of business strategy and

finally promoting business.

7.1.2 TEPE device:

It is a 400 hours training to apprentices and people in continuing education with

a level IV. The objective of this training is to learn the craft skills and acquire technical

skills but also to learn to drive a project through the acquisition of managerial skills.

This training provides the following competencies: Build a decision and provide

business intelligence, design and implement a project of a business, manage

resources and monitor the activity, lead partner networks. It allows to acquire a

degree level III filed by the CNAM in RNCP under the title entrepreneur small

business. This certification allows the creation of a new activity within the company

but also the creation of a company or its recovery involving a change of employment

status.

The formula can be done in 2 years (2x 400H) with the first year devoted to obtaining

a CAP.

7.1.3 Training student creation:

This is a training evening classes such as it is organized on 9 sessions taking

place from 18h to 20h30, it is for students who plan to create or acquire a business.

Future entrepreneurs no longer the student status may also participate on the advice

of the ICC. The objective of this training is to equip students with the skills necessary

for entrepreneurship. This training is not certifying and instead place as a way to

provide students with a toolbox but also enable them to reflect on their project.

A comparative detailed table is in annex 6.

7.2 Point of view on observed curricula

At this point, the observed devices have a common desire to make learners

aware of the entrepreneurial process. They use as far as possible projects learners.

From this point of view, the involvement of these can be strong. If there is a work on

the business part of the project, it does not appear to be part of the program that

deals with the relationship with other aspects of life. However, this aspect can be

addressed according to the opportunity of sharing experiences between practitioners

and learners.

The devices have a gradation in length and ambition of programs. For one,this

is to provide a toolbox in a few hours (training student creation). For another sighting

is to achieve the realization of the business plan of the project to create (for

engineering apprentices) (Cesi). And Tepe, the idea is to support the development of

33

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

the idea to possibly a realization within an alternation in business and a project where

the young designer has not the brunt of responsibility on his shoulders alone.

Being put in a position to reflect and then proceed following a personal idea,

however, seems to be the key element to inspire business creation and train to this

act.

Interviews with pilot training just clarify this aspect.

7.3 Analysis of interviews with the pilots of trainings

A training device is not sufficient in itself, and how it is conducted influences its

outcome. As such, we thought it was important to meet with officials of both Cesi

Tepe devices. We sought to identify about their vision of the professional identity of

the contractor, how they see their role as trainers to help develop the entrepreneurial

skills and what they say the impact of entrepreneurship project on other parts of life.

The meetings were semi-structured and lasted 1 hour 30 minutes and 2 hours. Both

pilots were encountered. The words are not to be considered as the global

comprehensive perspective of these people. Choices and extracts are the

responsibility of researchers.

7.3.1 Pilot business entrepreneurship course

The interviewee, Mrs. Isambert has created three companies. Her professorial

posture focuses on the sharing of experience through a rigorous and demanding

environment.

Prerequisites:

Two essential prerequisites are cited:

¶ Motivation:

o "entrepreneurship should not be an alternative" because it

demands a major commitment of the person

o entrepreneurship is not just about making money, but culture

o people ñdo not want a boss "

o some have been lulled into entrepreneurship, for example their

parents are entrepreneurs

o An entrepreneur has an urge:

Á Be responsible

Á Be autonomous

Á Do something

¶ Have an idea: it will serve as a starting point in training to realize the

reflection; feasibility will be studied during the training as well as the

innovative point of view

o The training center may be a starting point of the desire to

undertake

34

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

o An idea can be sought early in the course in order to get an

application along the course

Qualities of the entrepreneur:

Both prerequisites and goals for training, those mentioned are:

¶ The willingness

¶ Charisma

¶ Being manager

¶ Be credible

¶ Personality

¶ The representativeness as project leader

¶ The entrepreneurial ("you have it or not")

¶ Be balanced, thoughtful, mature (taking into account its human responsibility,

its legal responsibility)

¶ Openness to the world, curiosity

¶ Open to opportunities

¶ Courageous

¶ Purposeful

¶ Visionary, ability to plan for the future

¶ Being "everywhere"

¶ Good physical health

Skills to develop

Those expressed are:

¶ They cover four main themes developed by the device: profile of the

entrepreneur, commercial, legal and financial aspects.

¶ Develop an appropriate vocabulary (way to be credible)

¶ Measure and take into account the human issues of its action

¶ Have a good level of culture

¶ Opening to the World

¶ Carry out administrative tasks and persevere

¶ Use market research

¶ Make a business plan

¶ Build a business plan

¶ Manage the daily business

¶ Develop network

¶ Communicating his project and his company

¶ Develop a strategy

35

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Role and aims expressed by the teacher

It is particularly interesting to see here the main ideas, messages and goals
underlying the action of the trainer.

¶ Provide a culture

¶ Making conscious person who wants to create:
o The impact of entrepreneurship on his time, his life project ("this

is part of the banker questions")

¶ Have "that there is only not an engineering career for success"

¶ Give key

¶ Support, coach

¶ Encourage cultivating project, digging ideas

¶ Encourage openness, curiosity

¶ To develop a good level of economic culture

¶ Pass the idea that it is necessary to undertake:
o Having punch
o Agree to meet a lot of people "who can sometimes get drunk"

¶ To agree to be accompanied
o The cheapest is not necessarily a good solution
o For good professionals who can follow the life of the company

then
o Having an accountant (although it is expensive)
o To have tricks that allow transitions
o Having multiple sources for information

¶ Provide post-training follow-up
o Up "autonomy", "once they understood"
o "it is safe" and "it's not super long"
o "It is not because they are graduates in September that leaves

and we will no longer care for them."
o Case of an apprentice who has completed the contest ESCP he

had asked to be helped in its preparation of maintenance in

entrepreneurship teaching and teacher management

¶ To develop a business culture:
o "Without customers, there is no entry money"
o There is a possibility of market research done right (see

business schools)
o The commercial, it is not at startup, you need a business plan

over several years

¶ Help to become credible interlocutors, but especially before a banker

36

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

o Develop a business plan

Raise awareness of the need to respect deadlines (financial

management)

¶ Raise awareness of its responsibilities:
o Human
o Financial: "It is not the accountant who will go to jail but you"

¶ Clarify the roles of different stakeholders and show how they help the

project (their purpose is not "strangle" the creator
o The banker is there to invest

¶ Make clear to start a business should not be stuck by the banks, and

also have the contribution

¶ To raise awareness that the business plan is essential and must be

required as to its quality

¶ Raise awareness of the need to develop a vision several years

¶ Develop an ability to project into the future

¶ Provide "the whole panorama, the toolbox, the knowledge so they can

validate what one can give them [such information, suggestions, etc..],

They can watch, discuss, sell their project. "

¶ Try to put yourself in the place of creators

¶ Identify their motivations "I spend two hours good, I try to see what they

have in mind and what really motivates them"

¶ Sharing experience:
o They have a lot of expectations
o I created 3 companies
o "Everything I tell them, I say: yes, that I have experienced, it

happened to me"

¶ Get involved with those who are motivated:
o " when there is someone who has a lot of commitment so that

he will flourish, which will lead to a good man in his head and in

his life. And who will succeed his privacy, normally if successful

professional life. "
o Learn to use the experience of others

¶ Encourage the development situation in practice:
o From the participants' projects
o Search ideas for those who do not

¶ Raise the trigger for Entrepreneurship
o "Being an entrepreneur is not learned, there is a click"
o "When they have all the toolbox, they start to build"
o "And there is a game like this is fun."

¶ Making actor

¶ Encourage critical thinking

37

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

o Know how to share things in the information received

¶ Provide context and autonomy
o directivity to avoid drift
o beaches autonomy

¶ As teacher, be congruent with the posture of contractor:
o be autonomous itself, especially vis-à-vis the institution
o Take the reins to ride the course

¶ Give them the ability, if they do not create, to be a leader, to a culture

manager

Project life:

¶ "The time spent on his private life is divided by umpteen"

¶ Low availability to family and friends

¶ Accept personal sacrifices

¶ Be able to clearly identify its own priorities: start a business? start a family?

(it is difficult to do all at the same time).

¶ Examples of cases encountered:

o Spouse involved in the project and "there is osmosis, fusion, and it

works"

o Someone whose spouse does not follow: he never created; "His

project was the family"

¶ Be in good physical health because:

o Sleeping a little (especially in the beginning)

o Commit oneself heavily

¶ High personal investments for a low financial return (at least initially) "The

first year, we must accept not to pay oneself"

¶ The environment is important to the success of the project

o Example: A person, student training wanted to create an IT

company. She has put her marriage in great difficulties. her spouse

was an employee and was fed up. She stopped. But she is unable

to work in business. She is associated with someone. She took the

technical part, more engineering. She had set the bar too high. Her

office was in a building next to the house. There was no border

between the two. Her spouse does not understand at all. When

there are customers who do not pay, you spend more time doing

that than anything else.

¶ "Having an office in his house is a source of difficulty. Unless you have

someone who has a mature and who is capable of making the border

between the two, without being overwhelmed. "

Topics, planning and educational progress

Training is planned in 3rd and final year of the curricula. To plan it earlier may

allow more time for the maturation of the project, but it should already have some

38

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

company culture before starting this module. It comes in the wake of the

management module.

One should plan seances at each week attendance.

Milestones of the trail:

1) Upstream Project Definition

2) Administrative aspects

A painful part, which may discourage

"This is a way to test motivation"

"I begin with this, if they are turned off, it is not worth they continue,

unfortunately! "

3) Business Economics

4) Commercial Appearance

Market research

5) Financial Management

Business plan

Instalment

Borrowings

6) Business Strategy

Other keys to success:

They are related to the context of the curriculum itself:

¶ Degree of involvement of management ("it must be believed") and of the

training pilot

¶ Develop partnerships with complementary schools (business school for an

engineering aspects for market research)

¶ Cross-work with other teachers:

o Examples: work with the teacher of management; Working with a

computer teacher who created a company

¶ Trainers with experience in entrepreneurship (interest consultants that)

Points to watch

These points are the points on which works particularly trainer:

¶ The human dimension often goes to the background

¶ The business culture is few present

¶ Meet deadlines requires a lot of work

¶ Everyone is unable to plan for the future

¶ To make them act and not passive as many tend to be

¶ They are demanding sharing of experience

Resources and teaching methods:

Some ideas for teaching methods are listed here:

39

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Participate in days and events: 48H innovation, entrepreneurial (network

"Réseau Entreprendre")

¶ Connect the module to innovative areas such as renewable energy, but

starting from entrepreneurship point of view

¶ Send to the tax group to search for documents and to make them realize

that it is complicated but it should not stop at this difficulty

¶ To meet the banker professional employment center; bring a banker for an

animation

¶ If the apprentice has no idea of the project, initially we shall seek one

¶ To meet entrepreneurs and encourage the sharing of experience

7.3.2 TEPE Headmaster

Mr. Papeghin has experience in entrepreneurship and led the pedagogical adaptation

of this CNAM title to the public that he is responsible.

Prerequisites:

Basically the apprentice must be project leader, an intention (creative project or

business development, service ... including project creation / business resumption)

Life trajectory

Life course gives a reading of what is at stake in the system:

¶ This is an audience that could see its presence as a failure, "a priori that the

public that is here [...] it is not at school, not at school, not at university"

¶ Get an apprenticeship: a formative approach itself, and when the contract is

concluded is a first success: it offers a social function and the recognition

¶ Conduct studies, it is not for me, I return to what I want (this is often the case

for young people who have attended one or more years of college)

¶ Public:
o People leaving college and returning to crafts: they make a CAP to

acquire the technical bases and they need training to help them

become entrepreneurs
o Persons level IV from learning with BP, a high level of professional
o People who return after a BAC and make a CAP and BP

Á Example: promotion of 8 people, 7 of which 5 graduates tray S,

and 7 hold a professional level IV

Motivations

¶ Taste for undertaking

o "I've always thought to it"

40

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

A title Level III CNAM is a sacred recognition for these young (young people from

ñbrevet des coll¯gesò, having pursued a CAP, then a BP or BTM ... they are not

graduates)

Qualities of the entrepreneur:

Some qualities emerge explicitly:

¶ Personal charisma

¶ Ability to seduction at the good sense of the word

¶ Analyses, includes its environment

¶ Has intuition and will achieve

¶ Is free

¶ Builder

¶ Takes risks

¶ Undertakes (spend time)

¶ Innovative

¶ Include, create, advance

¶ Empower yourself to be in mistake

¶ Learn from mistakes

Skills to develop

¶ Know how to act: observation, issues, action, control

¶ Analyze a situation to seize an opportunity

¶ Be able to understand a balance sheet and what is happening

o Because they give the strong and weak points of the company

¶ Build a marketing plan

¶ Mastering communication situations: valuing the project and convince a

partner

¶ Know how to create the conditions for group life

Role and aims expressed by the teacher
The diversity of points shows the full attention of teachers:

¶ "I see them grow. It is an expression that I like because I cannot say anything
else. But I feel them grow, gain volume, personality ... "

¶ Give yourself time
o Pressure incantatory speeches or misrepresentations "key training

minute hand"

¶ Accompany:
o "surround a device that will allow them to support over time" (including

beyond training with the service offering Chamber of Trades and Crafts
and the accompanying economic advisors)

¶ Supporting actors in the world of business

¶ Put in context, make realistic

41

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

o This is not because knowledge is acquired that it is known to do
something

¶ Rely on training approaches / Action
o In connection with the company, in the business

¶ Show how to use knowledge
o Accounting Balance Sheet gives low and strong points of the company

(diagnostic approach)

¶ Encourage exchanges, co-construction

¶ Changing representations
o "And if you resume the business where you make your learning, what

would it be? "

¶ Assess: criteria: understanding the basic principles of marketing, being able to
do something relevant to the contractor within a context,

¶ Leave room for error and to learn from oneôs mistake

¶ Develop communication situation
o As close as possible to those of the decision maker with all the

uncertainty

¶ Ensure that they are not there to make a copy but to convince their project

¶ Wear a watchful eye and demanding

¶ Making able to explain why a project is not

o 'him I did not, but now I know how I'm going to take "

¶ Assist stakeholders to take ownership of their roles:
o Examples: Teacher learning, not only butcher, but master contractor

learning; apprentice butcher not, but apprentice contractor

¶ Learning to manage uncertainty
o To the questions is that good? , referring questions:

Á What would you want?

Á And you, what do you think?
Á How it could be good or fake?
Á In the end, that you choose to do? What for? What result do you

hope to achieve?
Á What brings you to this?
Á Do not take position by saying you're right or wrong

¶ Lead in the destabilization engendered a device based on the scenario and
experience and give time to apprentices and stakeholders-)

¶ Contribute to a risk-taking measured

¶ Help develop a lucid confidence

¶ Help pass the fantasy side to take the reality of the profession to undertake

¶ Orient apprentices (to avoid sending entrepreneurship those who would not for
that)

¶ Work proactively with companies

¶ Take time to discuss the project, to listen, to think together, suggest
alternatives

¶ Forging weapons, skills to undertake

¶ Learn to bounce

42

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ "Creating the conditions, contexts, situations through which skills will be able
to emerge, develop, build."

¶ Making apprentice close to reality to "live from the inside, live yourself in his
head, his body, his ideas for living things for real in fact"

Project life:
Some examples are mentioned:

¶ He had a BEP accounting and CAP a baker and he wants to create his bakery

with his girlfriend who sought a learning CAP pastry, she did not find any

business, she trained pastry, then it is he who attended the TEPE; they

believed that to create a bakery, they were still a little young, they have created

services pizza and it works very well.
¶ "I did not sleep because it was turning in my head"
¶ Parents are entrepreneurs and opening the possibility of their child to lead a

development project (even if it transforms the business)

Themes, planning and educational progress

The red wire of the training is to be in a position to project manager in the

company to develop an activity.

The main materials and feature points are:

¶ Management, cost studies, Human Resources
o The main contributions of this must be understood
o These are methods with implemented

¶ Marketing:
o 3 phases (as for each module):

Á Understand what will be needed to advance the project
Á Build the marketing plan for the project
Á Communication to the group

¶ Project management

¶ Human Ressources of proximity

¶ Validation at this stage: criteria: understanding the field, do something relevant
in context

¶ Teachers: they are economic advisers rooms, involved in business; in fact
there are no "professor"

¶ Consultants are involved with the business, chief in council and with the young
in the process: they unite efforts.

¶ Accumulation modules with right to re-pass exams : rework, understand the
concepts by taking a new proposal

¶ Representative of the professional world in the jury

¶ The red wire of the training: the idea should be as concrete as possible and
plausible

¶ A red thread project that builds in context (using tools training)

Convictions

¶ "People, when they just discovered what constitutes the business
entrepreneur, they are very lucid and measure they need time. "

43

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ "They have taken a lot of confidence in them. [...] They are clear about their
skills. [...] There restores self-esteem because they have managed
professionally "

¶ "Skills of the entrepreneur, for me they are built. There is no doubt, there are
life stories, but after that is built with time, action, reflexivity. "

¶ An entrepreneurship education must crystallize in action

7.4 Summary of interviews with pilots

What is striking in these two devices is the focus on project-based pedagogy.

The interviewed persons unanimously agree that entrepreneurship is a mindset

(acquired or to be acquired). This is a position to situations made of commitment,

discernment, lucid opportunism. Certainly, it requires knowledge and tools. It

basically needs to be experienced. Because it is experiencing situations that forges

awareness and the development of new strategies that lead to the development of

skills.

This experiment should be guided. The situations are new and the stakes can

be high. The trainees are novice in entrepreneurship and as often in professional life

for audiences of these two devices.

For the purposes of support, both devices rely on experienced trainers,

consultants, or having started a business.

Pedagogy has made the choice of the duration of the spreading sequences and

confrontation to real situations.

Exchanges between participants are another key element. They bring openness

to other questions, suggest possible answers, contribute to share the experience.

Work on personal projects outside entrepreneurship is not integrated in the

device. It can be addressed in individual follow or transverse messages from trainers.

Yet, experiences and cases raised by these device makers emphasize the

important developments taking place in the person of the young entrepreneur. These

changes do not appear to remain without consequences on other parts of life.

Indeed, the commitment required by the entrepreneurial project consumes time and

energy. In addition, it modifies or reinforces a sense of responsibility, relationship to

its stakeholders.

The cases mentioned refer to the relationship between spouse and family place.

An exchange with one of the TEPE trainers and the current promotion (7 apprentices

encountered after passing an individual interview with us) pointed out what would be

their conception of children's education.

It seems that shared by spouses, or at least understood by the other spouse, is

an important success factor.

44

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

The same apprentices Tepe mentioned above, reacted in a group, so after their

talks, saying that it was useful to consider its existence and also ask questions about

the links between the entrepreneurial project and other parts of their life. They

indicate that if they are often alone in the conduct of the project, they could not

proceed without the help of other people, including their family who is at the forefront.

The novelty of the questions among them is noticeable. The debate seems

fruitful on issues that have come back as:

Å Is it better to have his office at his place of work or at home?

Å If you have plans to have children, how do you educate your children and how

much time do you spend there?

Å What is for you a good balance between work and private life? What time for

spouse?

This reinforces the idea of building methods and educational tools to help the

new entrepreneur to realize the questions and make decisions consistent with who

he is.

8 English professors, entrepreneurship and life balance

At this stage of the project, we interviewed four English teachers in conjunction

with the University of Greenwich. These professors ensure courses, but especially

the help of students interested in entrepreneurship.

The interviews, which preceeded, had shown a good verification of the

professional identity of the contractor. On the other hand, information about the

balance of life seemed to be deepened. It is therefore the main direction that has

been chosen for these talks. Interviews were conducted by videoconference. They

have been exploited with the help of Sourour M-Oda-Ajmaya in a master 2 internship

follow-up to the IAE de Lille.

The questions were as follows:

1. How did you become an entrepreneur, a teacher, a coach, an advisor to new

entrepreneurs?

2 How do you check that the deep motivation of new entrepreneurs is consistent

with the entrepreneurial project?

3 What kind of dilemmas new entrepreneurs can have faced from a point of view

life balance?

Do you have any examples?

45

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

(b). According to you:

1. What kind of positive impacts:

(a). Entrepreneurship can have on family?

(b). Family can have on entrepreneurship?

2 What kind of negative impacts:

(a). Entrepreneurship can have on family?

(b). Family can have on entrepreneurship?

4 What is the impact of entrepreneurship on the balance of life with the other parts

of life is a subject that can be covered in your speeches?

(a). Can you explain?

(b). If this is not addressed, do you know if this can be? Where? In what

circumstances?

5 What would be advices that you could give entrepreneurs on two topics:

(a). Audit and consolidation of motivation?

(b). The construction of the balance of life in connection with

entrepreneurship?

6 What could be a course or training or a device or a way to help new

entrepreneurs with:

(a). Verification (and consolidation?) motivation?

(b). Management of the balance of life?

The result of the analyses of these talks will be presented now. A table (annex

7) in details compared between 4 teachers.

Verification of the motivation of the candidate contractor:

Overall, teachers seek to identify the candidate's motivations and, beyond, the

elements of the identity profile of the entrepreneur. Some information supply

indicators, or at least of indices used by these teachers. It often comes to adjectives

referring to the intensity of motivation: "have enough hungry to embark towards

entrepreneurship ',"have something in his DNA to be a self-employed

person","[motivation] must come from the heart." It must have meaning and

46

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

manifested by passion, enthusiasm. There is a dimension of the contractor who is

both centered, focused on his project, and at the same time opened to its

environment (but for his project). This motivation may change in nature depending on

the time of the construction of the project. The confrontation with reality impacted the

motivation (and this is a way to check the force). Other clues suggest a sustainable

motivation: an incident that changes life (originally from the project), a change in the

psyche, a challenge financial or philanthropic. For these teachers, the motivation

must be linked to the fulfilment of the person. It must exist in all decisions related to

the creation of a business, which includes partners.

Both professors emphasized the need that there's an alchemy that exists

between the person who accompanies and the one who is accompanied to allow the

accompanying to work.

Life balance:

In the contractor, there is no border between the profession and the rest. It is a

path of solitude and experience. And it is not necessarily clear whether he can take a

moment to do physical exercise, go play golf.

There are positive and negative impacts on family life. Simply, they have to play

these two aspects, professional and family life, sets. They need to juggle between

family life and work, having and not having, being connected to work 24 hours a day.

You can succeed your entrepreneurial activity and not your marriage. They need to

be alerted about pressure ensuing including family, alert being physical and

emotional impact in terms of health. Partners must be involved alongside the creator

and it is part of his motivation. "the decision to create a business must be a general

decision because close family members will be involved; they will be affected

emotionally as financially in the project along.ò

The contractor must have a global approach to the existence and take care of

the cultural and psychological aspects of the person as a whole.

The balance of life changes over time. The start-up period negatively impacts

activity time, but can be more positive once the project succeeded.

Young entrepreneurs need to learn: in 'kill a project when it gets to a point

where the balance of life is almost impossible', 'to maintain the balance of life

throughout the project, to judge how much you have in the pocket and how much you

can lose in the draft, to put distance between the project and themselves, to separate

the business and the person'.

Occupational life, private life:

Support for the environment is very important. The structuring of the day

depends on culture, like family life, it must not be forgotten... Life balance is an

understood concept but rarely organized. Give to entrepreneurship the monopoly of

his life can destroy relationships.

47

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Social and family life is monopolized by the company and the latter can destroy

the contractor relations.

Entrepreneurial activity must match with the style of life, particularly for women

who have children.

"In the United Kingdom, many people have mental problems because people

are not really able to balance their private lives and their work."

Personal experiences of teachers

Some quotes give the tone of the experiences of teachers as entrepreneurs:

"I love and I enjoy what I do. I don't have a line between what I look like a

business and pleasure. I have no real line between private and professional life. The

two play just together. »

"I find that I have found a good balance of life, but my wife found that I did not

and that I work too much."

"I was married and I divorced because my wife found it difficult to be married to

a contractor. ñ

"It is very hard to a contractor to take care of him and his family when it is

essential to ensure commercial and financial aspects".

The situation of the contractor provides flexibility to organize his schedule and

make a place for his children.

One of the professors realizes that he never addressed the concept of balance

of life with his young entrepreneurs, perhaps because it refers to a sad experience of

his life.

There are incessant "juggling" to accommodate the time with children, family

life. The challenge is to find how to balance time and money. It is worth noting that

developments in the world make the border of the working time even more blurred.

Life balance and support for entrepreneurs

The concept is not addressed by a teacher and it seemed to him that in English

culture and entrepreneurial, about your private life could be seen as a sign of

weakness (this item is not confirmed by other teachers).

A warning is given to the creators: the early years, the launch activity mobilizes

considerable time and work. In this period, they should consider that "privacy comes

after". The challenge is embracing the balance of life in a situation where the project

holds mind 24 hours a day. The balance of life depends on a personal decision. We

must alert students to this topic: they are taken on their project and should be careful

about their life balance.

48

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Arbitration to do is time, money and other parts of life.

But how to find the balance between period at work and other parts of life?

The difficulty, for a Professor, is that to talk about life balance remains a subject

very sensitive and intrusive. The path is narrow. It is a challenge to teach it. Another

professor considers that this should not give rise to a training.

Tools to help :

Tools formulations lead to the following list:

¶ To focus on the key steps

¶ To establish a mental map to help in apprehending all

¶ To give them a scoreboard to discuss problems once per month

¶ To make lucid on the reality and try to paint them the side dark of this

solitary journey

¶ To try to identify a work of reflection and a review of cases concerning

their personal life

¶ To make them awaken so that they have a framework of support

around them

¶ To have someone with whom to confide

¶ To give them a working canvas in advance to maximize what they do

¶ To help them remain in relation to the context

¶ To encourage them to be listening to their body, to manage and take

care of their health

¶ To tell them about the shades of grey (learning to relativize)

¶ To teach them to control the process of their life

¶ To tell them what are the relevant issues which lent attention

¶ to advise them to work more intelligently than hard.

¶ Providing a toolbox on the balance of life (video online on a dedicated

website)

¶ To alert them to the equation resources versus time, so they are

healthier, happier and more productive

¶ To have serious conversations, by meeting with their partners during

a meal

¶ To make them able to understand how they are, what is their

approach to the business and the risk

¶ How to encourage them to persevere in the draft if they reach the

point of balance or when decide to kill the project

¶ To help keep a distance, a separation between the company and the

person

¶ To evaluate a written proposal and an interview of the candidate

¶ To have a general conversation and review past, present, future and

how their business project is combined with the other commitments in

their lives

49

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Highlight the essential resources

¶ Manager professional commitments, and also do not deny their life at

home

¶ How to be able to manage his company and his life at home?

¶ To discuss general things and talk with the partner even in a meeting

face-to-face

¶ To develop the emotional and human skills training

¶ To alert them to the challenges that they are facing in terms of

personal life and how this affects their business

¶ To share these difficulties in small group

¶ To create a workshop where people can bear witness to their

corporate life

Posture support and good practices

The views and the accompanying posture-related items are:

¶ We have a moral responsibility to provide support

¶ To be at their side until they are established

¶ Do not give them the answer but ask the right questions

¶ To give some advice to avoid errors

¶ The "coach" as a sports trainer or a psychologist do

¶ To know them as much personally as professionally

¶ To have an overall view of the person, including cultural,

psychological

¶ Building a disinterested and honest Council relationship

¶ To give advice and tips to help the person to develop

¶ Do not speak directly of balance in life, but always set the context and

put into perspective

¶ To rely on the experience of those who have lived it route enterprise

creation

¶ To help maximize what the Creator wants to achieve

9. A landmark case:
A French teacher has been asked by Ms. M-Oda-Ajmaya to complete this

questionnaire. Creator of several companies in 20 years, with experience of salaried

employment and entrepreneurship, she devotes part of his time to the education of

students for entrepreneurship and for the council to company creators. It operates in

the region concerned by the project (in the Northwest of the France). She has

conducted a thorough reflection on the balance of life. Her testimony is both strong

from personal experience but also the experience of people she has accompanied. It

seems particularly rich in lessons. As such, we offer a detailed presentation that

provides a mixed content of her personal experience and that of people she met.

50

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

This testimony reassures those earlier gathered on both sides of the English

channel.

51

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Table: Situations involving the balance of life and organizing concepts:

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

Professional choice

of entrepreneurship

(creation of a 1st

company)

¶ Age

¶ Number of children

¶ Situation of the

spouse: e.g. liberal

office => no

possible move

¶ Association with a

sister

¶ Being in a position

where decision

belongs to you

¶ The international

¶ To create things

¶ Balance of professional possibilities at this stage

¶ "What motivates me? ''

¶ Possible mobility of the spouse

¶ "The thing is to do what we know to do, what we want to"

¶ Identify its competitive advantages (ex: "experience of cross-

cutting projects", "speak German")

¶ Need to join?

To decide to create a

new business

(2nd creation

company)

¶ Opportunity to

create a new

business

¶ Financers say “ok if

it is you”.

¶ “3 days without

sleep”.

¶ "If I do not, I

almost regret it.”

To close a company

that worked well

¶ Partner crook

¶ Embezzlement by

the shareholder

 ¶ As cleanly as possible

¶ To preserve the relational (suppliers, bankers, employees)

52

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

¶ Slow justice

To bounce with the

1st company

 ¶ «Loose these

scammers,

because you

spend your life

rather than do

something else»

¶ Networks

¶ Assists: hardware, tips, etc.

To create modules on

entrepreneurship

¶ Application of a

higher education

institution

To lead a project for

her old company

¶ Solicitation of the

company (via a

promotion’s

comrade)

 ¶ A sort of business to create”

Serious illness of

spouse

¶ 1.5 years

¶ Placing

outstanding

career

¶ This has a

financial cost

¶ To live things we

 ¶ To live the relationship with spouse

¶ Freedom of time management

¶ "I could put a “hola” in my professional life.”

¶ ñPossible because I was in my account”

53

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

would not have

lived otherwise:

freedom of

management time

and relations with

the spouse;

intensity of the

year; personal

balance

¶ What is important for oneself

To reorient one’s

professional life

¶ Death of spouse ¶ «Something that

is good, which

does good to

myself»

¶ The international

¶ “Once again”: it is a process already being implemented

¶ "That is what interests? ''

¶ "What do I need to bounce? ''

¶ Diagnosis of situation: sustainability of society?

Option to create a

new business

(3rd company)

 ¶ Being free (no employee)

¶ Being in contact with other people

¶ Being aware of the latest technologies

¶ What is important for oneself (ex: raise awareness of

entrepreneurship)

54

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

¶ ñWhile I do that, I don't do another thing"

To join ¶ Opportunity: an encounter, a well-placed office

¶ Having in common: same needs, same approaches

Curb activity:

deliberate stop of the

association

¶ The company

created works too

well

¶ Busy life

¶ Mutual agreement

of the partners

¶ No longer see

one’s children

¶ Not knowing

one’s

grandchildren

who live nearby

¶ The partner

desire: 30 years,

feeling like a baby

and living abroad

 ¶ Health ("it begins the health capital")

¶ Quality of the relationship to the relatives

¶ What you want

¶ What we do not want

¶ "This is not what wants to do neither one nor the other two

partners"

To advice to

entrepreneurs

 ¶ "I emphasis on personal portion".

To manage the

balance

¶ The company has a

lot of potential

 ¶ "Someone else that I would have done other things with the

company that has a lot of potential.”

¶ Knowing refuse a big market ("I was told that I was crazy")

55

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

¶ Being clear with one’s desires ("I did not want to manage a

factory, because this isn't my balance")

¶ "When one is very clear on one’s personal goals, often

suddenly, directly, it is very comfortable on the company's

strategy. '' It is extremely bound.

¶ "My choices are linked to my personal strategy [...]. Can do

this or that, but this is not what I want to do with my life, and

here it is at all moments of life that there is this adjustment

and therefore it is extremely important. »

Creation of its 1st

company

 ¶ "My children

have been reared

in this thing there

[the goal is to

choose one’s

life]".

¶ "Life would surely

be simpler if I had

not [created my

company], but it

was a choice.

¶ Need to choose

people with whom

to work, making

them evolve ("it is

a real ambition")

¶ «The aim is to choose one’s life»

¶ Financial aspect: (ex: "I have not made this choice for

financial reasons, I won very, very well my life in a large

group")

56

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

Creation of its

company 2nd

 ¶ A challenge ¶ "everyone was there"

¶ "If you do not master you'll be sorry.”

Creation of its

company 3rd

 ¶ Risk taking: economic plan and "so what risks I am prepared

to take.”

¶ "I hate the game [...], I do not play, I measure the risks.”

The needs are

different at different

times of life

 ¶ Style of life ("it is a matter of choice, and lifestyle”)

¶ The balance depends on the time (it varies for a person

according to the time of life)

¶ «My wishes are mine, others have theirs»

¶ «Balance strengthes with choices.”

Entrepreneurial

filiation

Case of a situation

with:

¶ Father having a

heating company,

then considered the

non-viable company

because of its size

chose to retrain as a

 ¶ Message to parents: "You must be independent, it is

necessary that you can act by your own.»

57

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

teacher

¶ A child: he has left

a 'job in gold' to

create his company

¶ Another child:

would create a

business but must

still ripen

To create its 1st

company

¶ Case of a young

designer

¶ Previous situation:

stewardship, his

employer doesn’t

want to interest

him in the results

and development

that he performs

(no opening

towards the

shareholders of the

company)

¶ Fear of the future

joint (especially

since they have a

child)

¶ Need that the

future spouse

accepts the

"entrepreneurial

facet" as one

hand to marry

¶ To can lead

children to school

¶ To manage his

time (taking into

account: its

biological

rhythms; the

relationship to his

children)

¶ Being interested in the results of the company

¶ Taking into account the needs of the spouse in his choices

(here the spouse fears about a business creation)

(ex: 'to find a business where to earn fast money in order to

minimize the duration of the impact of the creation on family

life”)

¶ To project and benefit from the experience of others "when I

look at others, then I project myself, they say «now we

bought our house, you have children, it's too risky»

¶ Talking about spousal important choices for each

¶ Being free: do not hire employees but create several small

58

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

 in the morning companies

How to look at life ¶ «One of my great satisfaction is that we always speak of

balance, how to keep the balance»

¶ A general attitude to have: "it's to begin one’s professional

career. Not to suffer it.”

¶ To project oneself into the future, to 10-15 years

¶ "There are a lot of things that happen and that has not been

scheduled. That makes a new distrubtion of cards, and we

have to say now how I do at best.”

¶ "The way that leaves children experiment, is already a

planted seed.”

¶ Life is to live "as an incident there does not necessarily

control.

¶ Importance of speaking of the balance

Accompaniment of

entrepreneurs

¶ General

information

¶ Counselors are

often technical and

¶ To leave a large

house

¶ to make daily

¶ Need for a specific

accompaniment of

women on points:

relation to money,

relation to power,

¶ If the person does not have the entrepreneurial posture, do

not launch the project

¶ If the project requires, is the person ready to move? To

make journeys? otherwise he must rehabilitates the project

59

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

not on the balance

of life ("those who

know the business

plan are not

connected on

personal

development»)

¶ "Women say with

the children I will

not get to manage a

business; in the

network of women

entrepreneurs

women are married

and have 2 or 3

children, they are

there too.”

trips

¶ to have (do not

have) time to do

sports, meditation

¶ To work from

home

¶ Being bored to

talk about his

professional

troubles with

spouse

¶ Being annoyed

that her husband

does not share his

professional

troubles ("now it

was decided

[together that you

throw a company]

if we speak not...

it is important to

self-confidence;

1er brake is in itself

¶ Need to have an

entrepreneurial

posture

(since to keep it will demolish its balance of life; ex: work

from home)

¶ Counselors bit raise the question of the balance of life (ex: a

project worked well, my question was: "when did you go

doing sports?) This was their biggest risk")

¶ To have time for lifestyle activities ("should be that people

who say when does what you do sport meditation or things")

¶ Importance of saying to her husband worries (otherwise risk

of shift)

¶ "look at each time the balance [of life] and the balance is not

only the creation is also after the opening.”

¶ Support must include the time management in the long term

60

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

share»)

Impacts to be

entrepreneur on the

balance of life

 ¶ Be able to

organize his time:

precious sickness

(spouse, child,...)

¶ Conflict on the

random return of

money or the low

back money

¶ Put his savings in

the business to

create

¶ Misunderstanding

and fear of a

stepmother (why

have you left a

good salaried

employment to

start a business?)

 ¶ If the salary is not regularly make a kind of plug payroll of

the contribution made by the situation of entrepreneur in

home economics (ex: car)

¶ "Always remember why we did and what are the positive

impacts and therefore regularly remind you".

¶ False security of employment salaried: creating a company,

led projects, developing his skills; implement project

prepares to face the ups and downs

¶ Risk taking: the contribution of the entrepreneur in the

enterprise

¶ Learning the management of risk by the contractor ("when I

created my business I was afraid")

¶ Fear of relatives: 'it is always those who love you the most

which will accompany you the least. “

Contractor's posture ¶ "you won't tell

your wife that you

 ¶ To have confidence in oneself: "if he has no confidence in

him, how others might have?" Using techniques such as

61

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

have no concern

[in business].”

meditation

¶ "Accept may not always be at the top", "it is normal".

¶ Being able to say: today, it's not going

¶ "You must accept who you are."

¶ Knowing to say, 'today I'm not fine', or the business is not

going well ("as I risk to communicate - do not that - well I do

2 hours of sport, I'll come back and it will get better")

¶ As a business leader "is to agree to return home saying - I'm

not obliged to hide me - I have trouble.»

¶ "When I created my company, there are moments, I thought

I can longer. '' It is imperative that I can remember these

times there. Do not idealize.

¶ "In fact, there are more and less, but do not oppose.

¶ Take the bearer of projects

¶ Learn how to communicate about the project, the company,

positively, in one’s entourage as well as the professional

world

62

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

¶ "This is not the case either of a life.”

Raise awareness of

the balance of life

 ¶ "I can't move".

¶ "My wife has the

jitters.”

¶ "My husband did

not believe.”

¶ To buy or not to

buy a new car

¶ To define an

amount of bail

¶ To recognize

received trust and

the satisfaction

obtained in the

company

¶ "People say you

shouldn't do this,

you should do

that. ''

 ¶ to give facts: cf surveys entrepreneurship "First risk is

financial, the second risk is that of the balance of life. “

¶ To make them think: ' What do you think about? '' What step

are you reached? How are you together? Who can you count

on? "What about family partners? friendly? "Brakes

identified? '' Constraints? »

¶ To build action plan

¶ To see how to communicate: arguments to put forward

¶ To remember your history

¶ To rely on the history of other

¶ "there's no easy to lift brake, it is work. “

¶ "Recognize being happy with trusting me."

¶ Facing doubts ' to say it is normal to be afraid "and see how I

am doing" to minimize ".”

¶ "It is normal to be afraid."

¶ Against advice, readjust your personal target: "that is what I

63

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

am pursuing me? ''

What tools help to

accompany the

search for a balance

of life

 ¶ "A workshop: how to communicate my choice, my personal

choice of entrepreneurship.

¶ "Before you communicate it should validate it. How to

validate the adequacy project compared to my project? to

my personal constraints? […] suitability compared the

personal side, much, much more personal. Suddenly how

validate it? What are action plans behind? Often see the

arrival of the big stuff of communication. From there what

are my gaps? Where I am uncomfortable? »

¶ «How did I link to my personal project? How do I work with

my entourage? How will I be with my partners, but personal?

»

¶ "If I want a partner in my life, it must be consistent with my

professional thing." (my husband may have had another job

'but I knew that he knew who I was.")

¶ If "they knew choosing very well their partner after it can

happen lots of things.”

¶ «Do you mean need to validate this stuff there by saying:

this is my project, without it I'll not well.»

64

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

¶ "It is on the personal project. He must think. And understand

the importance. »

¶ "There are people who are more or less at ease in this field.

In any case, someone who has done so understands how

important it is"

¶ "He made interviews of communication of his personal

project exactly the same way as his technical project because

it is there that we will adhere. And it is an essential balance

factor. And after he has all the work internally. Should I agree

to not be good from time to time? Also there are personal

balances workshops which are the anti-stress techniques or

acceptance. » (cf. meditation mindfulness)

¶ "When I say meditation, to accept to look things in the face

for after communicate."

¶ "But confidence, I would say it is the acceptance. '' The

acceptance of the choice and acceptance of

communication.»

¶ "There are specific things for women following crops, etc.

because everything is strengthened, it is changing

immensely, not confidence, but it is also the acceptance of

saying well no, there are things that I can't do. '' There are

65

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Situations Impacts on

occupational life

Needs, motivations

mentioned, decision

criteria

Organizing concepts

Issues Location settings

things that I do not want I can't do there are things that I do

not want to do. It is trading. »

66

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

10 Syntheses
At the end of these meetings and their exploration, we can identify lines of

force. Two major complementary angles provide concrete evidence on the project of

life of the contractor and its implementation: the deep motivation and life balance.

Strong motivation

The difficulties are numerous on the way to entrepreneurship and it allows only

a deep motivation to overcome them. But this is not only a matter of tenacity. More

than that, it is to identify your strong motivation to target project. The field of activity of

the proposed undertaking is often an area of passion of the candidate, or the

modality of the company joined deep motivations (examples: giving employment to

persons or being free and do not have employee). Often, the partners measured the

bearer of the project more than the project itself. The motivation is a central element

of the dispositions of the contractor candidate. And among the partners, there are

relatives. They are often associated with running the company and in all cases with

the impacts it has on the plan of occupational life. For the creator of enterprise, also

to identify motivations on the extra-professional plan presented the issue of the

construction of the extra-professional project, and the interaction between the

different parts of his life. Two issues notes of interviews provide particularly strong

views on these aspects:

¶ The contractor needs the support of his family and that is a factor of his
motivation

¶ When you're in the clear with your motivations, then the company's strategy
becomes clear

Life balance and entrepreneurship

The qualitative analysis of the interviews conducted, it appears various

observations:

¶ Life balance:
o is not a subject in the curriculum of training
o is addressed by some professors informally and more or less

thoroughly
o is considered as capital, but for some delicate to address
o has an impact on the success of the project

¶ To accompany the young creator of firm, attendants say: the counselors
should have lived a business creation (at least for the direction of life point of
view), and indeed, on the 7 teachers interviewed, 7 have created their
business (for one of them the posture is Intrapreneurship but in very large
autonomy)

¶ These same people have, at one time or another in their discussions, made
reference to their own efforts to balance life, often through bushings
difficulties.

¶ If for the teachers/chaperones the issue is major and well identified, it is not
the same for entrepreneurs (in general, they dug their motivations, but less

67

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

often the issue of life balance; some however have very clear ideas on this
subject)

¶ Teachers/chaperones do not always have the tools to address issues
guidance, choice and life balance

¶ On the methodological side, interview of teachers companions of
entrepreneurs gives access to both the experience of Professor and the
consolidation of those of the accompanied persons.
It was widely noted that the company creator needs the support of oneôs

environment for the success of oneôs project and at the same time that the project

tends to mobilize the creator 24 hours a day. This dilemma summarizes the issue of

consideration of these notions in the accompaniment and training of entrepreneurs.

Extra -occupational fife situations impacted by the project

It is useful now to prepare an inventory of the main areas and life situations

mentioned over talks in favor of main casts to establish a repository of skills to deal

with these situations:

¶ Oneself:
o Health: fatigue, recovery, disease
o Relaxation: sports, travel, etc.
o Insomnia

¶ Family:
o Relationship with spouse:

Á Decision to embark on the project
Á Monitoring of the project
Á To stop all or part of the project
Á Decisions and contributions:
Á Common time or home time
Á Money
Á To have or not to have
Á Exchanges on the previous topics
Á Sharing time together
Á The choice of spouse
Á Decision to have children and their education management

o Relationship with the children:
Á Sharing time together
Á School lines
Á Homework
Á The mode of education of children
Á The Organization set up to raise the children (with constraints

and freedoms of the company)
o Place of business: Home?
o Difficult situations:

Á The illness of a member of the family or the contractor
Á A death
Á A separation, divorce
Á Hard money
Á The closure of the business

68

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Á The reluctance and brakes of a spouse or a member of the near
environment

Á Associations with members of your family
Á The recovery or the development of the family business

In line with the professional didactics (Vergnaud, Pastré, & Mayen, 2006),

considering that treatment of these situations occurs using organizers concepts

including a number previously identified. These concepts and situations allow appoint

skills necessary to the treatment of these situations.

Repository of competencies

To act in the situations listed above - before appeals to multiple abilities,

therefore we transcribe as follows, to be capable of:

¶ To guide your life:
Á To know your needs and your desires: body, health, money,

material, emotional, leisure, etc.
Á Awareness of your values and motivations
Á To know your qualities, skills, strengths and weaknesses
Á To discern what most of what is accessory
Á To validate the consistency of your project with:

¶ your motivations

¶ what is reasonably possible and the impossible
Á To decide depending on who you are (deep motivation)
Á To know renouncing what is not essential (including to stop a

project)
Á Namely to put distance between yourself and the company

(distinguish self from the company)

¶ The relationship with loved ones:
Á To put words on your needs, your motivations and your project
Á Speaking of who you are
Á To present your project to relatives
Á To express requests
Á To listen and to hear requests for your loved ones, learn about

their needs
Á To communicate with relatives
Á To cooperate with others
Á To find the compromise or the modalities of cooperation with

your relations
Á To manage your relationship: select 'beneficial' relationship for

oneself; maintaining links

¶ To manage your time:
Á To arbitrate your choice
Á To plan the project

¶ To pursue your career and adapt
o Learning situations
o To identify shortcomings
o To build an action plan to:

Á To acquire new experiences and skills
Á To move to other situations

69

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

11 provisions of accompaniment or training
It is worth noting that if the previous skills are discussed for implementation in

extra-curricular areas, these are skills that are also professional use (cf. 'when one is

very clear on his personal objectives [...] It is very uncomfortable on the company's

strategy, if I know what I want to do, the company's strategy is clear). Orientation,

decision making, communication, promotion of the project, cooperation, negotiation,

time management are materials which should systematically be included in the

entrepreneurial courses, but also including a scope open purposely on the extra-

occupational life.

A few tracks to perform this work of training are mentioned now.

Awareness and experience of entrepreneurs

A first series of means, therefore, lies in allowing to help awareness of the

stakes of the balance of life in the entrepreneurial project:

¶ meeting of entrepreneurs on the theme of their entrepreneurial

experience and life balance: videos, conferences, workshops, courses,

testimonials in a course, etc.

¶ communication and implementation of the results of surveys showing the

importance of the balance of life in the entrepreneurial project: integration

in the recommendations related to the accompaniment of entrepreneurs,

put at disposal in banks of resources, in the form of these resources form

video for web access spot, etc.

Resources for self -study

A second series of ways lies in the production of educational resources to

provide approaches and tools for self-training. Entrepreneurs have little time. They

are often addressing the problem when it is necessary. Ideally therefore, these

resources would be to propose on web platforms. They would be designed in very

brief sequences, each relating to one party or the skills listed above. They should

respond to one or two practical issues that a company creator can be faced at any

given time.

Accompanied by reflexive course

The third series is accompanied by reflexive pathways. There, the idea is

arouse questioning, guiding on the 'good' questions to ask, and then accompany

entrepreneurs in reflection resulting therefrom. The stance is more proactive and

more thorough than previously.

Trail mix

The fourth series is a mix of the above possibilities.

Reflexive and training course is the device tested at Cesi that we now turn.

70

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

12 Experimentation of a reflexive journey
Under the training of engineer by dual learning of the Cesi, an entrepreneurship

course is offered at the choice of apprentices, in the last year of training. The

professor in charge of this course and the head of training selected 6 apprentices

who, on the occasion of the start of this journey, seemed to be more motivated and

likely to engage in entrepreneurship, or even create a company soon.

The idea of a reflective course was proposed in these 6 apprentices and they

were invited to a presentation session (2 hours). The content of the invitation was as

follows:

¶ Mutual presentations: motivations for entrepreneurship and potential project

¶ The posture of the contractor: Working Group and pooling

¶ Point on the posture of the contractor through a bibliographical synthesis

¶ The impact of this new posture on the other parts of life

¶ Proposal for an accompaniment on the voluntary basis into 4 segments (1
theme of reflection a week followed by a period of 1 h of Exchange):

o Motivations
o Relational network
o Time management
o Interpersonal communication

The content of the meeting was:

(1) Working Group on the professional identity of the contractor

(2) Topo on the professional identity of the contractor (values, skills, personal

suitability, postures) and the partners of the contractor

(3) Exchange on:

a. the change of posture to operate: commitment, meeting deadlines, being

actor, take things in hand, maturity, autonomy,

b. the impact of the entrepreneurial project and the required posture on the

other parts of life

(4) Presentation of the work of research: accompany the person in the reflection on

the whole of her life to the success of the various compartments of life (and thus to

secure the entrepreneurial project)

Note: the way to make this process is not intrusive, it propose a questioning

and some benchmarks. In trade a few examples can be approached but they

will be made at the discretion of the good will of each; There is no right or

71

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

wrong answers, it is to assist participants to find their answer to them (if they

have an issue in the question)

(5) Call for volunteering: participate in the research program and in return enjoy an

accompaniment and a reflection on the other parts of life and entrepreneurial project

articulation

The rest of the course for volunteers was proposed at the rate of 1 H / 1 H 30

per week after the course or lunchtime or during time allocated to personal (to be

defined according to capabilities) work.

The principle of the sequencing was intended as:

(a) personal work to prepare upstream around tracks of reflection

b) Exchange during the meeting, possibly intake of simple tools

(c) instructions for a new work to prepare

The themes could be (it was to refine and clarify also according to the needs of

the participants)

J1: Coherence of the project with the motivations and values of the person

J2: Maintaining your relational network: people who are important

J3: Managing your time: urgent, important, "large pebbles", themes

J4: Communicating and negotiating with relatives: values, non-violent

communication

At the end of this briefing, apprentices have had to decide about participating for

the suite. 6 apprentices responded favourably. They were five young men and a

young woman. For 3 of them, the entrepreneurial project was outlined, and 2 the

objective was a creation at the end of their studies, to maturity of 6 months of the

reflective route. For the other 3 the entrepreneurial project was of the type 'probably a

day '.

Questioning sheets were provided to participants at the rate of one per

sequence (see Appendix 8).

Calendar constraints have led to that planned originally face-to-face exchange

times have been proposed in videoconference, apprentices in the company over the

period considered. An alternative has been proposed as part of a follow-up to

exchange mail. Participants suggested making a point in group work on their return

from alternation.

72

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

At the time of writing this report, the course is not completed. Indeed, in

business hours, workload, and perhaps the motivation of participants made three of

them gave no sign of life during alternation, one took venue in videoconference and

two have sent their questionnaire for review by mail.

The review meeting was held in the presence of 5 participants and one

excused. The changes are:

¶ This is interesting, with sometimes a few more or less easy questions

according to people, stories and temperaments

¶ It teaches how to ask the right questions

¶ I had trouble to invest myself because for me the business project is still far

Analysis of the informed returned questions shows a good understanding of the

meaning of the approach. The information seems sincere, personal, relevant but not

always very deep. Overall apprentices who are seriously considering the creation of a

business appear to have already a good knowledge of themselves, but unfamiliar to

a large extent the issue of life balance management and related tools.

At the end of the intermediate review meeting, we asked participants if they

were voluntary to complete the course. All responded favourably. It was agreed by

consensus that all would work the questionnaires during the alternation and that a

meeting would be organized upon their return to respond to their requests and take

ultimate stock to this approach.

It should be noted that this proposal has received the interest of pilot training

and enthusiasm of the teacher who saw a complement to its more technical course

and its accompaniment. This accompaniment is strongly on the posture of contractor

and the project but the curriculum is not always possible to address such aspects as

much as desired. The teacher received this journey as a way to consolidate the work

on the posture and on commitment in the draft, while it reliables commitment.

13 balance sheet of the project
Quantitatively this project helped to gather information through interviews with

21 creators, including 6 English and 15 French.

Three training systems were analysed and 7 teachers guides for creators

(potential or committed in a process) were interviewed (4 English and 3 French). A

group of 6 apprentices have participated in a reflexive journey on the balance of life

and the entrepreneurial project.

On a plan more qualitative, further analysis of these interviews, and partly

based on these analyses, this project helped to produce a repository of identity

professional contractor, a repository of competence of managing the balance of life in

relation to the entrepreneurial project and associated type situations from the slopes

73

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

of resources to contribute to the formation of these skills, a reflexive route type

associated with a first return of experience.

The difficulties were mainly in the heaviness of the analysis of the interviews

(the part of transcription has been largely more consistent envisaged).

Methodologically, teachers companions of entrepreneurs interviews were very

rich because these people combine their personal experiences and those of a

multitude of people they have counselled. Suddenly with few interviews, the

information obtained proved fairly consistent, converging to the same point, and

largely overlapping with those collected in addition. It seems, therefore, that they offer

a good probability of relevance.

In conclusion, we wish to revisit the major dilemma highlighted in this study: the

entrepreneur to succeed needs a caring environment and at the same time the

contractor captured by his project risk abuse this close environment. How to help the

reduction of this dilemma and the entrepreneurial risk and society? Tools exist.

Dissemination and appropriation are a real challenge for society.

Table: deliverables provided vs planned

Initial project definition

Final point

Areas of work Deliverables Methods

Definition of the

professional

identity of the

company creator

A professional identity of

creators defined by the

following points: skills,

relationship with others,

relationship to oneself,

relationship to the project

of life, value, posture

Interviews with

entrepreneurs and

managed their project

Survey of young leaders

and entrepreneurs

Professional identity

defined on the

bibliographic level,

and confirmed on

the basis of the

interviews

conducted

Institutional

support of the

creator in his

professional

project and life

systems

Strengths and weaknesses

of the institutional

arrangements with regard

to the taking into account

of the identity problem of

the creator

Analysis of a few

representative features,

for example: incubation

business, engineering

schools, incubators,

Training Centre for young

leaders

9 devices identified

Analysis of 3 devices

on the side of the

French.

Meeting of 7

teachers/chaperones

(4 English and 3

French)

Highlighting of

organizing concepts

74

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

of the

accompaniment;

good practices are

explained

Recommendations

and methods for

the

accompaniment of

entrepreneurs

Educational process of

accompaniment of the

creator in his professional

project and

recommendations to the

attention of its

accompanying

Definition of an

accompaniment device

and test students in a

project, creators of

business incubators

Highlighting of

organizing concepts

of the management

of the balance of life

Inventory of main

situations covered

by the balance of life

Framework of

competences

requested to treat

these main

situations

Suggestions of

educational means

Test on a reflective

course

experimented with 6

apprentices-

engineer

Enhancement of

the professional

identity of

contractor

Events on

entrepreneurship, the

professional identity of the

contractor and the project

of life

A manifestation process

will also be the

opportunity to collect

research materials

A final demonstration will

present the results

Publication of an

article in the ISMO-

IDRAC Symposium

75

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 1 : Bibliography
Amatea, E. S., Cross, E. G., Clarck, J. E., & Bobby, C. L. (1986). Assessing the work and family role expectations of

career-oriented men and women: the life role salience scales, (48), 831Ά838.

Bandura, A. (2007). Auto-ŜŦŦƛŎŀŎƛǘŞ Υ [Ŝ ǎŜƴǘƛƳŜƴǘ ŘΩŜŦŦƛŎŀŎƛǘŞ ǇŜǊǎƻƴƴŜƭƭŜ. De Boeck.

Baum, J. R., & Locke, E. A. (2012). Entrepreneurial motivation. In The Psychology of Entrepreneurship (p. 93Ά

112). Psychology Press.

Boutall, T. (2000). Compétences managériales: le guide. Les éditions Démos.

Bruyat, C. (1993, octobre 20). /ǊŞŀǘƛƻƴ ŘΩŜƴǘǊŜǇǊƛǎŜΥ ŎƻƴǘǊƛōǳǘƛƻƴǎ ŞǇƛǎǘŞƳƻƭƻƎƛǉǳŜǎ Ŝǘ ƳƻŘŞƭƛǎŀǘƛƻƴ. Université

Pierre Mendès France - Grenoble II, Grenoble, France.

Charte de labellisation nationale du diplôme d’établissement « étudiant-entrepreneur » (D3E). (2014, mai 21).

Ministère de l’Enseignement Supérieur et de la Recherche.

Conseil d’Orientation pour L’Emploi. (2009, 16). Les trajectoires et mobilités professionnelles -Synthèse.

Gouvernement Français. Consulté à l’adresse http://www.coe.gouv.fr/Detail-

Publication.html?id_article=571

Coster, M. (2009). Entrepreneuriat. Pearson Education.

D3E - Charte de labellisation nationale. (2014, mai 21). Ministère de l’Enseignement Supérieur et de la

Recherche.

Danjou, I. (2006). L’entrepreneur, sujet créateur de sens et de réalité. In Entreprendre, un projet de vie. Le

Revenue-Assurance (p. 25Ά41). Paris: L’Harmattan.

Dubar, C. (2010). La socialisation: Construction des identités sociales et professionnelles (4e édition revue et

corrigée). Armand Colin.

Fayolle, A. (2003). [Ŝ aŞǘƛŜǊ ŘŜ ŎǊŞŀǘŜǳǊ ŘΩŜƴǘǊŜǇǊƛǎŜ Υ aƻǘƛǾŀǘƛƻƴǎ - Parcours - Facteurs clés de succès. Editions

d’Organisation.

Fayolle, A. (2012). Entrepreneuriat - 2e ed. - Apprendre à entreprendre (Édition : 2e édition). Paris: Dunod.

Filion, L. J. (1997). Le métier d’entrepreneur, (2), 29Ά45.

Gasse, Y., & Collectif. (2009). [ΩŜƴǘǊŜǇǊŜƴŜǳǊƛŀǘ ŦǊŀƴŎƻǇƘƻƴŜ Υ ŞǾƻƭǳǘƛƻƴ Ŝǘ ǇŜǊǎǇŜŎǘƛǾŜǎ. L’Harmattan.

76

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Guichard, J. (2008). Proposition d’un schéma d’entretien constructiviste de conseil en orientation (life designing

counseling) pour des adolescents ou de jeunes adultes. [ΩƻǊƛŜƴǘŀǘƛƻƴ ǎŎƻƭŀƛǊŜ Ŝǘ ǇǊƻŦŜǎǎƛƻƴƴŜƭƭŜ, (37/3),

413Ά440.

Guichard, J., & Huteau, M. (2006). tǎȅŎƘƻƭƻƎƛŜ ŘŜ ƭΩƻǊƛŜƴǘŀǘƛƻƴ (2e édition revue et augmentée). Dunod.

Hachard, V. (2006). La création d’entreprise: source de sens pour l’individu, dans le cadre de son projet de vie.

In Entreprendre, un projet de vie. Le Revenue-Assurance (p. 45Ά55). Paris: L’Harmattan.

Hernandez, E.-M. (2006). Entreprendre, un projet de vie. In Entreprendre, un projet de vie. Le Revenue-

Assurance (p. 19Ά23). Paris: L’Harmattan.

Hernandez, E.-M. (2010). [ΩŜƴǘǊŜǇǊŜƴŜǳǊ Υ ¦ƴŜ ŀǇǇǊƻŎƘŜ ǇŀǊ ƭŜǎ ŎƻƳǇŞǘŜƴŎŜǎ. EMS.

Kizaba, G. (2008). Entrepreneuriat et Accompagnement Outils Actions et Paradigmes Nouveaux. L’Harmattan.

Lachance, L., & Brassard, N. (1999). Importance des rôles dans la vie: quallités psychométriques de la version

française de Life Role Salience Scale, (33(3)), 246Ά256.

Markman, G. D. (2012). Entrepreneurs’ competencies. In The Psychology of Entrepreneurship (p. 67Ά92).

Psychology Press.

MEDEF, APCE, CPU, CGE, CDEFI, & MESR. (2011, novembre 24). Référentiel de compétences entrepreneuriat et

esprit d’entreprendre. Ministère de l’Enseignement Supérieur et de la Recherche. Consulté à l’adresse

http://media.apce.com/file/60/7/referentiel_de_competences_entrepreneuriat_et_esprit_dentrepre

ndre_dec_2012.44607.pdf

Mucchielli, A. (2009). [ΩƛŘŜƴǘƛǘŞ (8e éd.). Presses Universitaires de France - PUF.

Rauch, A., & Frese, M. (2012). Born to be an entrepreneur? Revisiting the personality approach to

entrepreneurship. In The Psychology of Entrepreneurship (p. 41Ά65). Psychology Press.

Saleilles, S. (2006). L’imbrication projet de vie/projet entrepreneurial chez les entrepreneurs néo-ruraux. In

Entreprendre, un projet de vie. Le Revenue-Assurance (p. 57Ά68). Paris: L’Harmattan.

Savickas, M. (2010). Life design: a general model for career intervention in the 21th century. Présenté à

Colloque international « L’accompagnement à l’orientation aux différents âges de la vie. Quels

modèles, dispositifs et pratiques? », Paris: INETOP-CNAM.

Schwartz, S. H. (2006). Les valeurs de base de la personne : théorie, mesures et applications. Revue française de

sociologie, 47, 929Ά968.

77

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Serreau, Y. (2013). Accompagner la personne en formation - 5Ŝ ƭΩƻǊƛŜƴǘŀǘƛƻƴ Ł ƭΩƛƴǎŜǊǘƛƻƴ ǇǊƻŦŜǎǎƛƻƴƴŜƭƭŜ.

Dunod.

Silberzahn, P. (2014). 9ŦŦŜŎǘǳŀǘƛƻƴΥ [Ŝǎ ǇǊƛƴŎƛǇŜǎ ŘŜ ƭΩŜƴǘǊŜǇǊŜƴŜǳǊƛŀǘ ǇƻǳǊ ǘƻǳǎ. Pearson France.

Solanki, M. B. (2014). LΩƳ !ƴ 9ƴǘǊŜǇǊŜƴŜǳǊ - Get Me Out of Here! The Lessons: Discover the lessons of 11

entrepreneurs who have done it, lost it and bought the t-shirt and (Édition : 2nd Edition). CreateSpace

Independent Publishing Platform.

Storhaye, P. (2012). [Ŝ ǇƭŀƛǎƛǊ ŘΩŜƴǘǊŜǇǊŜƴŘǊŜ Υ tƻǳǊ ǳƴŜ entreprise humaine et innovante. EMS.

Tardif, J. (2006). [ΩŞǾŀƭǳŀǘƛƻƴ ŘŜǎ ŎƻƳǇŞǘŜƴŎŜǎ (Chenelière Education). Montréal.

Vergnaud, G., Pastré, P., & Mayen, P. (2006). La didactique professionnelle. Revue française de pédagogie,

(154), 145Ά198.

Verstraete, T. (2000). 9ƴǘǊŜǇǊŜƴŜǳǊƛŀǘΥ /ƻƴƴŀƞǘǊŜ ƭΩŜƴǘǊŜǇǊŜƴŜǳǊΣ ŎƻƳǇǊŜƴŘǊŜ ǎŜǎ ŀŎǘŜǎ. L’Harmattan.

78

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 2 : Publication « Entrepreneur’s professional identity profile »

SERREAU Yann

HURARD Ariane

9ƴǘǊŜǇǊŜƴŜǳǊΩǎ ǇǊƻŦŜǎǎƛƻƴŀƭ ƛŘŜƴǘƛǘȅ ǇǊƻŦƛƭŜ

Abstract: The notion of professional identity is applied here in order to define the profile of a new

entrepreneur. The construction of this profile has first of all been done from a bibliography. It gives

many benchmarks of what a training cursus should focus on.

Serreau Yann Hurard Ariane
Groupe Cesi Groupe Cesi
7 rue Diderot 7 rue Diderot
62000 ARRAS 62000 ARRAS
FRANCE FRANCE
+33660239362 +33698835088
yserreau@cesi.fr ariane.hurard@live.fr

Benefits (Building an expertise network for efficient innovation training systems) is a European
Project, funded by Interreg IVA France-Channel [2008-2015], designed to create sustainable co-
operation between Regions in Northern France and the United Kingdom. This paper is aimed at
sharing knowledge between UK and French Universities, with a view to influencing new curriculum
models that encourage and support the creation of sustainable enterprising, innovative and
entrepreneurial mind sets in our students, through our Higher Education Institutions, and to increase
economic opportunities that help to retain this talent regionally.

mailto:yserreau@cesi.fr

79

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

.

1) Context :

The environment of Higher European Education is changing. The Bologna Declaration has

defined new orientations in order to harmonize systems. International classification, quality

approaches and economic crisis have caught the focus of institutions. The Idracôs symposium

questions the ñnew business models in international higher educationò.

To answer to this question we should integrate a reflexion about the kind of ñproductò that the

society wishes, or needs, to get from higher education.

If the product is a MOOC, the business model will not be the same as if it is a traditional course.

From that perspective, it appears that the notion of knowledge has been completed by the one of

competencies. To transmit knowledge is not sufficient and it is needed to help students to learn

how to use the knowledge in situations in order to act into their own environment.

Nowadays, the idea of professional identity is gaining ground. More than competencies, it takes in

account the social rule requested by the job. That notion integrates the construction of the person

along her life story (Dubar, 2010).

To help students to build a strong professional identity seems to be quite important as people

have to face life transition and that they work more at a project for a time, that in job for life

(Savickas, 2010). ñ46% of employees in private companies older than 30 years had at least one

job mobility over the past five yearsò (Conseil dôOrientation pour LôEmploi, 2009, p. 5).

In that context, our research tests the notion of professional identity in order to build an

entrepreneur profile and to analyze how that profile is acquired by the new entrepreneur. The final

goal is to improve the efficiency of entrepreneurs training cursus. As it is a professional identity

focused approach it should impact the business model. In fact it challenges the way training

cursus help new entrepreneurs to fit with their new job, develop their skills and assume their new

position in life.

This research takes place into an Interreg project called Benefits (Building an Expertise Network

for an Efficient Innovation & Training System).

Our hypotheses are:

¶ A) when creating a business, one develops a new professional identity

¶ B) a key factor of success is the reinforcement of the feeling of identity (Mucchielli, 2009,

p. 65Ά79) and the coherence between life project and business project; how do cursus

help those reinforcement and coherence?

To proceed on this research, our first step is to build a profile of entrepreneurôs professional

identity. That is the subject of the following pages.

2) Professional identity: how to define it?

The parameters to take in account to build the entrepreneurôs profile are inventoried for a part

from the subjective identity forms (Guichard, 2008, p. 3Ά4) and from the posture (Serreau, 2013,

p. 105, 218) as described by these authors. Others have been introduced confronting the models

to the experience of academics tutors. Part of some of them may be recut, but it gives more

chance to get exhaustive datas.

The parameters identified have then been used to extract correspondent information from

bibliography (see at the end of this paper). If any parameter read in bibliography seemed lacking

to our model, then we integrate it.

The theoretical entrepreneurôs profile will be next used as base for questioning new

entrepreneurs as well as training cursus. In that confrontation with reality, the pertinence of the

profile items will be checked.

Here are the items we have gathered:

¶ Mission : what entrepreneurs feel they give to the world; their added value as

entrepreneur

80

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ Project : the kind of business the entrepreneur wants to create

¶ Motivations: what makes the entrepreneur acting

¶ Values (Schwartz, 2006): main criterions for decisions that entrepreneurs have

¶ Qualities : specific and recurrent ways the entrepreneur has to act

¶ Competencies : ability to mobilize knowledge and resources into families of situations

(Tardif, 2006)

¶ Self-efficacy feeling : what the entrepreneurs feel confident to achieve

¶ Social rules : social expectations about the entrepreneurs ; rules the entrepreneurs have

to play and to assume

¶ Relationship to others and to oneself

¶ Relationship to other parts of oneôs life : how the entrepreneurial identity coexists with

other parts of his life

¶ Life trajectory : from where does the entrepreneur come and where does he wish to go

¶ Project implementation : the way to implement the professional project

At that step, mainly, the bibliographic approach gives the following information as descriptors of

the entrepreneurôs professional identity (see following table 1).

Table 1 Entrepreneur’s professional identity profile

Component of
professional

identity

Description for the entrepreneur

Mission To offer something new, a new added-value

Project It depends on every entrepreneur

Motivations The obligation or the opportunity
To do what they want
To evaluate oneself in action
To get larger freedom, independence, autonomy
To impact the environment
Achievement: social position, operate a talent or idea

Competencies Able to:
* work very hard (many, long and only)
*set goals
* handle failure, bounce troubleshooting
* create and manage its business network
* identify business opportunities
* manage work
* lead a group
* develop a business vision
* master the information
* handle the new, paradoxes
* to drive a project
* learn
* delegate tasks and manage time
* manage to manage a team
* to take initiative and calculated risk / moderate
* to solve problems,
* to innovate,
* to exploit opportunities,
* to invent

Social rules To assume the responsibility towards many partners Ą has to take care of details as
well as main subjects
To distinguish between the rights and duties

Relationship to
oneself

To be alone to face many topics and situations
To engage his financial future and his personal situation
To be more free to act as it sees fit

Relationship to
others

See social rules and competencies

Relationship to
other life pans

The separation between private life and professional life is transformed by the new
balance to find with work and remuneration, responsibility, engagementé

81

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Comments:

The previous elements give a good inventory of qualities linked to entrepreneurs except for life

trajectory and project implementation. This information will be provided by interviews of

entrepreneurs. But we can think that they will mainly depend on the entrepreneur and his

project.

The parameters seem to be suitable with what provides bibliography, and information is

coherent. Anyway, the bibliographical approach will be pursued to reinforce the model.

In the same time, we will analyze entrepreneursô interviews and we will test with their return

the above profile.

From that, the next step will be to understand how those components are acquired by the new

entrepreneur and how to help him in such learning.

Qualities Creativity,
Confidence,
Determination
Energy,
"Smartness"
Initiative,
Adaptability,
Dynamism,
Ability to work,
Ability to perceive situations,
Easy to get along with others,
Leadership,
Persuasiveness,
Imagination,
Strong belief in control of his destiny,
Analytical intelligence,
Practical
Being tolerant of failure , persevering
Be determined , will
Toughness
Perceptual (to transform opportunities into profitable business)
Being optimistic
Take risks
Being curious, wanting to learn
Self-confidence and project
Be creative
Be passionate
Ability to make decisions quickly
Being a leader
Motivated
Autonomous
Have a sense of responsibility
Obsession of the objective
Be careful
Have experience
Do not be afraid of running out of money
Being organized & planning skills
Have a pronounced taste of freedom
Being disciplined
Being sociable and open-minded
delegating
Be prepared to make concessions
Courage to face a world often ruthless
Nonconformist
Analytical sense extraordinary
Being self-taught
Have a plan
Being smart, steady, charismatic
Being honest and worthy of trust
Involved
Persuasion, the ability to convince
Good health and physical strength to withstand such a pace
The excitement always be confronted with the unexpected
Ambition to succeed
Ability to stay "zen" in all circumstances

82

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

3) Conclusion:

Even though our approach is at its beginning, we can identify how information gathered here

may be different from many of those usually used to describe training cursus. The sense is not

that the usual information is not adapted, but rather it needs to be completed by those

presented here. And so, the question becomes how to build a curriculum which allows

learning such aspects. Most probably traditional training will have to be reviewed to take care

of such points.

Bibliography

Conseil dôOrientation pour LôEmploi. ñLes Trajectoires et Mobilit®s Professionnelles -Synth¯se.ò

Gouvernement Français, 16 2009. http://www.coe.gouv.fr/Detail-

Publication.html?id_article=571.

Dubar, Claude. La Socialisation: Construction Des Identités Sociales et Professionnelles. 4e

édition revue et corrigée. Armand Colin, 2010.

Fayolle, Alain. Le M®tier de Cr®ateur Dôentreprise꜡: Motivations - Parcours - Facteurs Clés de

Succès. Editions dôOrganisation, 2003.

Guichard, Jean. ñProposition Dôun Sch®ma Dôentretien Constructiviste de Conseil En Orientation

(life Designing Counseling) Pour Des Adolescents Ou de Jeunes Adultes.ò Lôorientation

Scolaire et Professionnelle, no. 37/3 (2008): 413ï40.

Hernandez, Emile-Michel. Lôentrepreneur꜡: Une Approche Par Les Comp®tences. EMS, 2010.

Kizaba, Godefroy. Entrepreneuriat et Accompagnement Outils Actions et Paradigmes Nouveaux.

LôHarmattan, 2008

Mucchielli, Alex. Lôidentit®. 8th ed. Presses Universitaires de France - PUF, 2009.

Savickas, Mark. ñLife Design: A General Model for Career Intervention in the 21th Century.ò

Paris: INETOP-CNAM, 2010.

Schwartz, Shalom H. ñLes Valeurs de Base de La Personne : Th®orie, Mesures et Applications.ò

Revue Française de Sociologie, CAIRN, 47 (April 2006): 929ï68.

Serreau, Yann. Accompagner La Personne En Formation - De Lôorientation ê Lôinsertion

Professionnelle. Dunod, 2013.

Tardif, Jacques. Lô®valuation Des Comp®tences. Chenelière Education. Montréal, 2006.

.

83

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 3 : Questionnaire of entrepreneurs’ interview

Questionnaire of entrepreneursô interview

Introduction

We want to understand how to support the entrepreneur in the success and sustainability of the
project, in order to make recommendations to the devices accompanying training entrepreneurship '.
What contributes to the creation of business? What are the motivations of entrepreneurs?
How entrepreneurs think balance work with other parts of their lives? What contributes to the
congruence between how the entrepreneur perceives in his professional role and personal and
professional desires? ... These are issues that we will help the dynamics of the contractor.

We believe that you are uniquely qualified to tell us about entrepreneurship.
1. Tell me a critical event in which your situation and family life have helped your professional

life.
2. Tell me a critical event in which your situation and family life has disadvantage your

professional life.
Note: Reversing these two instructions depending on the order of topics...

3. Are the situations you just have described, related to your entrepreneurship project ?

4. With which of these statements would you agree? (Likert Scale 5 points):

- My family did not play any role in my entrepreneurship project.
- My family plays a slightly role in my entrepreneurship project.
- My family played a medium role in my entrepreneurship project.
- My family has played a major role in my entrepreneurship project.
- My family played a key role in my entrepreneurship project..

5. In which way being a contractor, would bring you flexibility in your work and family life?

6. Why is it important for you to complete this project?

Questionnaire survey on the roles

7. Could you present your project in a few words?

8. Tell me about your background ... What is your story? (may refer to critical incidents, link)
- Why did the formation of entrepreneurship?
- How did you get here?
- Tell me about your motivations?
- How is your project important to you? What did it mean for you?

9. How had your project come to your mind?

10. How did you feel in relation to your project?

11. Do you think now that you have chosen the right path for you? Explain.

12. How long did you spend to your entrepreneurship project?
- Could you give a percentage on average?
- How much time do you spend in your business today?
- Could you give a percentage on average?

84

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

13. Where do you see yourself in 1, 3 or 5 years?

14. Your business has something unique, but personally what do you bring?
- What is your added value?
- What are your strengths?
- What are your skills?
- What are your qualifications?

15. What are skills that you need to acquire in order to undertake with full confidence?

16. Have you previously lived events that you consider failures (problems in the company,
projects that have failed)? What are the lessons?

17. Is there anything you would like to improve in your business or in relation to yourself?

18. In your project, what are your main speakers? What are the people who support you?

19. What do, people who work for you, expect of you, your business? (customers, suppliers,
employees ...)

20. What are your personal challenges (in professional and private life)?
- Obstacles, difficulties
- Barriers
- Locks

21. What impact has or will your project onto:
- Your personal relationships ?
- Your schedule ?

. 22 In summary, in the adventure that such a project, which are:
- Your expectations?
- Your fears?
- Possible bias (so that would be biased to capture this adventure, decisions or desires that
may exist but are not relevant to your indoor unit)?

23. Are there information on which you want to come back? Something to add?

24. If I wanted to start my own business now, what would your best advice?

Thank you!

85

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 4 : Websites related to entrepreneurship

INTITULE Lien Site Web

Les 15 qualités de l'entrepreneur http://www.montersonbusiness.com/entreprise/15-qualites-entrepreneur/ Monter son business

Avez-vous les qualités d'un entrepreneur
http://www.thelifelist.fr/2013/entrepreneur/avez-vous-les-qualites-dun-
entrepreneur/ The Life List

Apprenez à piloter un projet d'entreprise artisanale
http://www.artisanatpourentreprendre.fr/Nosformations/Comp%C3%A9tences
Entrepreneurm%C3%A9tiersdelartisanat.aspx CNAM

Comment 8 qualités d’un manager peuvent te servir
comme entrepreneur d’internet

http://virtuose-entreprenariat.com/comment-8-qualites-dun-manager-peuvent-
te-servir-comme-entrepreneur-dinternet/ Vituose entreprenariat

Les 10 caractéritstiques indispensables de
l'entrepreneur http://blog-special-entreprise.com/caracteristiques-entrepreneur/ Blog spécial entreprise

Les compétences de l'entrepreneur http://www.cci.fr/web/creation-d-entreprise/competences-entrepreneur CCI de France
Le métier d’entrepreneur : des compétences à
développer, acquérir et maîtriser http://www.creg.ac-versailles.fr/spip.php?article476#outil_sommaire_2

Centre de ressources en
économie gestion

L'esprit d'entrepreneur http://www.experiencesdentrepreneurs.com/esprit-entrepreneur/

Expériences
d'entrepreneurs

Comment déterminer les compétences d'un
entrepreneur ?

http://www.capitalsocial.fr/?2009/06/30/796-comment-determiner-les-
competences-d-un-entrepreneur= Capital social

Les compétences de l'entrepreneur
http://www.creer-gerer-entreprendre.fr/projet/ressources-humaines/les-
competences-de-lentrepreneur

Créer, gérer et
entreprendre

Les profils des entrepreneurs http://www.futurentrepreneur.fr/2010/10/01/les-profils-des-entrepreneurs/ Futurs entrepreneurs

Profil de l'entrepreneur http://accedeisc.forumactif.com/t4-profil-de-l-entrepreneur Accede (forum)

Auto évaluation de l'entrepreneur
http://www.bdc.ca/FR/centre_conseils/outils_analyse_comparative/Pages/auto
evaluation_entrepreneur.aspx

BDC l'entrepreneur
d'abord

L'auto entrepreneur, prifils et réalités doc pdf
CCI de région Nord pas
de Calais

Connaitre son profil entrepreneur
http://www.apce.com/cid121648/connaitre-son-profil-d-
entrepreneur.html?pid=326 APCE

 10 qualities of a successful entrepreneur http://under30ceo.com/10-qualities-of-a-successful-entrepreneur/ Under 30 ceo

http://www.montersonbusiness.com/entreprise/15-qualites-entrepreneur/
http://www.thelifelist.fr/2013/entrepreneur/avez-vous-les-qualites-dun-entrepreneur/
http://www.thelifelist.fr/2013/entrepreneur/avez-vous-les-qualites-dun-entrepreneur/
http://www.artisanatpourentreprendre.fr/Nosformations/Comp%C3%A9tencesEntrepreneurm%C3%A9tiersdelartisanat.aspx
http://www.artisanatpourentreprendre.fr/Nosformations/Comp%C3%A9tencesEntrepreneurm%C3%A9tiersdelartisanat.aspx
http://virtuose-entreprenariat.com/comment-8-qualites-dun-manager-peuvent-te-servir-comme-entrepreneur-dinternet/
http://virtuose-entreprenariat.com/comment-8-qualites-dun-manager-peuvent-te-servir-comme-entrepreneur-dinternet/
http://blog-special-entreprise.com/caracteristiques-entrepreneur/
http://www.creg.ac-versailles.fr/spip.php?article476#outil_sommaire_2
http://www.experiencesdentrepreneurs.com/esprit-entrepreneur/
http://www.capitalsocial.fr/?2009/06/30/796-comment-determiner-les-competences-d-un-entrepreneur=
http://www.capitalsocial.fr/?2009/06/30/796-comment-determiner-les-competences-d-un-entrepreneur=
http://www.creer-gerer-entreprendre.fr/projet/ressources-humaines/les-competences-de-lentrepreneur
http://www.creer-gerer-entreprendre.fr/projet/ressources-humaines/les-competences-de-lentrepreneur
http://www.futurentrepreneur.fr/2010/10/01/les-profils-des-entrepreneurs/
http://accedeisc.forumactif.com/t4-profil-de-l-entrepreneur
http://www.bdc.ca/FR/centre_conseils/outils_analyse_comparative/Pages/autoevaluation_entrepreneur.aspx
http://www.bdc.ca/FR/centre_conseils/outils_analyse_comparative/Pages/autoevaluation_entrepreneur.aspx
http://www.apce.com/cid121648/connaitre-son-profil-d-entrepreneur.html?pid=326
http://www.apce.com/cid121648/connaitre-son-profil-d-entrepreneur.html?pid=326
http://under30ceo.com/10-qualities-of-a-successful-entrepreneur/

86

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

7 qualities of an entrepreneur http://info.betransported.com/blog/bid/251411/7-Qualities-of-an-Entrepreneur Be transported

4 Most Important Qualities of an Entrepreneur
http://www.inc.com/minda-zetlin/4-most-important-qualities-of-an-
entrepreneur.html Inc

25 common charateristics of successful entrepreneurs http://www.entrepreneur.com/article/200730 Entrepreneur

Top 5 Characteristics of a Successful Entrepreneur
http://www.iplanner.net/business-financial/online/how-to-
articles.aspx?article_id=entrepreneur-characteristics Iplanner

8 qualities entrepreneurs seems to have in common
http://theskooloflife.com/wordpress/8-qualities-entrepreneurs-seem-to-have-
in-common/ The skool of life

What are ten competencies of an entrepreneur ? http://wiki.answers.com/Q/What_are_ten_competencies_of_an_entrepreneur WIKI Answers

15 most essential qualities of a successful entrepreneur
http://www.preservearticles.com/201101223643/15-most-essential-qualities-
of-a-successful-entrepreneur.html Preserve articles

Entrepreneurial competencies in Business
http://leefrancesemery.hubpages.com/hub/Entrepreneurial-Competencies-in-
Business Hub pages

Top 7 personnal competencies of an entrepreneur
http://www.paggu.com/entrepreneurship/top-7-personal-competencies-of-an-
entrepreneur/ Paggu

5 basic competencies needed to succeed
http://workforcelearning.com/adviceforexperts/79/what-are-the-basic-
competencies-needed-to-succeed-as-a-business-owner Workforce learning

5 Competencies of an Entrepreneur vs. Small Business
Owner

http://yoursmallbusinessgrowth.com/2011/11/5-competencies-of-an-
entrepreneur-vs-small-business-owner/

Your small business
growth

Sites .edu mais je peux pas y aller
 Profile of an entrepreneur http://www.businesstown.com/entrepreneur/article1.asp Business Town

Entrepreneurs profiles http://www.entrepreneur.com/treps/profiles/index.html Entrepreneur

10 Personality Traits Every Successful Entrepreneur

Has http://www.businessinsider.com/traits-of-successful-entrepreneurs-2013-2 Business Insider

http://info.betransported.com/blog/bid/251411/7-Qualities-of-an-Entrepreneur
http://www.inc.com/minda-zetlin/4-most-important-qualities-of-an-entrepreneur.html
http://www.inc.com/minda-zetlin/4-most-important-qualities-of-an-entrepreneur.html
http://www.entrepreneur.com/article/200730
http://www.iplanner.net/business-financial/online/how-to-articles.aspx?article_id=entrepreneur-characteristics
http://www.iplanner.net/business-financial/online/how-to-articles.aspx?article_id=entrepreneur-characteristics
http://theskooloflife.com/wordpress/8-qualities-entrepreneurs-seem-to-have-in-common/
http://theskooloflife.com/wordpress/8-qualities-entrepreneurs-seem-to-have-in-common/
http://wiki.answers.com/Q/What_are_ten_competencies_of_an_entrepreneur
http://www.preservearticles.com/201101223643/15-most-essential-qualities-of-a-successful-entrepreneur.html
http://www.preservearticles.com/201101223643/15-most-essential-qualities-of-a-successful-entrepreneur.html
http://leefrancesemery.hubpages.com/hub/Entrepreneurial-Competencies-in-Business
http://leefrancesemery.hubpages.com/hub/Entrepreneurial-Competencies-in-Business
http://www.paggu.com/entrepreneurship/top-7-personal-competencies-of-an-entrepreneur/
http://www.paggu.com/entrepreneurship/top-7-personal-competencies-of-an-entrepreneur/
http://workforcelearning.com/adviceforexperts/79/what-are-the-basic-competencies-needed-to-succeed-as-a-business-owner
http://workforcelearning.com/adviceforexperts/79/what-are-the-basic-competencies-needed-to-succeed-as-a-business-owner
http://yoursmallbusinessgrowth.com/2011/11/5-competencies-of-an-entrepreneur-vs-small-business-owner/
http://yoursmallbusinessgrowth.com/2011/11/5-competencies-of-an-entrepreneur-vs-small-business-owner/
http://www.businesstown.com/entrepreneur/article1.asp
http://www.entrepreneur.com/treps/profiles/index.html

87

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 5 : Dispositifs recensés mars 2014

[ƛǎǘŜ ŘŜǎ ŘƛǎǇƻǎƛǘƛŦǎ ŘŜ ŦƻǊƳŀǘƛƻƴ Ŝǘ ŘΩŀŎŎƻƳǇŀƎƴŜƳŜƴǘ Ł ŘŜǎǘƛƴŀǘƛƻƴ ŘŜǎ ŎǊŞŀǘŜǳǊǎ ŘΩŜƴǘǊŜǇǊƛǎŜ

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

Boutique de
Gestion

Association de
conseillers

professionnels

Conseil
d’administration :
Henri Le Marois,

Président
Grégory Sagez,

Directeur Général
Catherine
Froehly,

Directrice
Générale Adjointe

Collectivités
locales.

Sponsors privés

Solidarité.
Réalisation

personnelle.
Initiative

innovation et
professionnali

sme.
Développeme

nt durable

Contribuer au
développement

économique
durable des
territoires.

Créer et
développer des

jeunes
entreprises.
Favoriser la
réalisation

professionnelle
des personnes

Favoriser la
création

d’entreprise
dans les
régions.

Conseils
personnalisés.
Programme de

formation.

Acquérir les
connaissances

de bases du
chef

d’entreprise.
Echanger avec

d’autre porteur
de projet. Mise
en réseau avec

des
professionnels
de la création

8 modules : Se
donner les clés

pour réussir.
Préparer sa

reprise. Savoir
communiquer,
savoir vendre.
Maitriser les

indicateurs de
rentabilité.
Gérer son

entreprise au
quotidien.
Choisir son

statut juridique.
Réussi sa
reprise.

Présenter son
projet.

88

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

Maison de
ƭΩŜƴǘǊŜǇǊŜƴŜǳǊƛŀǘ

Dépend du pôle
recherche et

d’enseignement
supérieur de

l’université Lille
nord de France.

Dominique
DROMA,
Directeur

L’Etat, Les
collectivités

territoriales et
locales

Oser,
imaginer,

entreprendre

Développer la
culture

entrepreneurial
e chez

l’étudiant.
Assurer

l’émergence de
nouvelles
vocations

Susciter l’envie
d’entreprendre.

sensibiliser et
diffuser la

culture
entrepreneurial

e dans
l’enseignement

supérieur.
Amplifier et

mutualiser les
actions de

formation à
destination des

jeunes
créateurs

d’entreprises.
Accueillir et
orienter les
étudiants
porteurs

d’intentions
d’entreprendre.

Chambre de
commerce et
ŘΩƛƴŘǳǎǘǊƛŜ

Assemblée
générale, un
bureau et 7

commissions
d’étude

Les élus chefs
d’entreprise (60)

Union
européenne.
Etat. Conseil

Régional.

Primauté de
l’intérêt
général

économique
du territoire

stimuler et
accompagner le
développement
des entreprises,

contribuer à

Contribuer au
développement

économique

des
informations et
un diagnostic.

un
accompagneme

donner les
outils pour

réussir votre
projet et vous

initier aux

L'étude de
marché et la

stratégie
commerciale
 Les comptes

89

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

Neutralité
politique et

sens éthique
 Objectivité
des études et
prises de
position
Ouverture sur

le monde

l’attractivité du
territoire,

produire une
information

économique à
forte valeur

ajoutée

nt individuel et
un suivi

pendant les
trois premières

années de
l'entreprise. un

accès au
financement

(aide au
montage du
dossier et de
demandes de

prêt d'honneur).
une formation «

5 jours pour
entreprendre ».

notions
indispensables
en matière de

gestion.

prévisionnels
 Le choix de la

forme juridique
 Le statut social

du dirigeant
 La fiscalité de

l'entreprise
 Le créateur et

le banquier
 La création et

le
développement

durable
 Les assurances

Chambre des
métiers et de
ƭΩŀǊǘƛǎŀƴŀǘ
9ǘ ƭΩ¦ƴƛǾŜǊǎƛǘŞ
Régionale des

Métiers de
ƭΩ!Ǌǘƛǎŀƴŀǘ
(URMA)

Un bureau, Une
direction

Générale et six
directions

Président : Alain
Griset. Directeur
Général : Simon

Claverie.
Direction de la

Formation :
Dominique

Carton

Union
Européenne.
Collectivités
territoriales.
Institution

privées.

Agir pour
réussir

Accueillir et
enregistrer les

entreprises.
Accompagner

les
entrepreneurs.

Former par
apprentissage

ou en formation
professionnelle

Apporter une
aide et un

soutien aux
artisans et
créateurs

d’entreprises

Tenue du
répertoire des

métiers
Gestion du
Centre de

formalités des
entreprises

Enregistrement
des contrats
d'apprentissage.

Répondre aux
besoins de

développement
et de

perfectionneme
nt professionnel

et managérial
du secteur.

Formation
professionnalisé

e de créateur,
repreneur

d’entreprise.
Préparation

d’un diplôme
professionnel

indispensable à
l’installation.

90

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

continue. Création,
développement,
transmission,
reprise
d'entreprises
artisanales
Information,
Orientation sur
les métiers et
les carrières
dans l'artisanat
Gestion des
ressources
humaines.
Formation tout
au long de la vie

Formation au
métier du chef
d’entreprise.

Centre des jeunes
dirigeants

Un bureau
National et 110
Sections locales

Président
National :

Christophe Praud.
Président de

section Artois :
Mohamed El

Manani

Entreprises
Privées

Défendre
l’idée d’un
libéralisme

responsable

Permettre la
réflexion avec
de l’aide, du
conseil et de

l’accompagnem
ent. Former
pour faire

progresser.

Promouvoir des
idées nouvelles

pour rendre
l’entreprise

compétitive et
plus humaines.
Accompagner

les jeunes
créateurs

d’entreprises.

Formations,
conseils, actions
d’accompagne
ment, voyage

d’étude,
organisations de

journées
d’information

Comprendre la
complexité,

mieux
appréhender les
différences de
pratiques et de

représentations,
faire progresser

les
compétences,

 Modules :
Diriger et

entreprendre
en complexité.

Faire de
l’hétérogénéité
une ressource

pour
l’entreprise.

Faire émerger

91

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

savoir articuler
la vision de

l’entrepreneur à
des résultats

concrets.

des
compétences.
Développer la

posture de
médiation.

Passer entre
vision et
résultat.

Chambre
ŘΩŀƎǊƛŎǳƭǘǳǊŜ

Etablissement
public.

Assemblée
représentative

composée de 69
élus.

Président : Jean-
Bernard Bayard.

Etat,
collectivités

locales et
territoriales.

Interlocutrice
entre les
pouvoirs

publics, les
collectivités

territoriales et
les

agriculteurs.

Contribuer à la
performance

économique en
accompagnant
les projets de

développement
économique.
Anticiper les

mutations pour
innover.
Former,

informer et
conseiller les
agriculteurs

dans l’évolution
et l’adaptation

de leur
entreprise.

Emmètre des
avis et établie

des
propositions
d’actions sur

des
problématiques

liées à
l’agriculture

Service public,
conseil,

expertise,
développement

agricole et
territorial,
formation.

Apprendre ou
actualiser les
compétences
pour anticiper
l’évolution de
l’entreprise

agricole.

4 modules :
s’approprier son

étude
économique.

Statut du
fermage.

Contrôle des
structures.
Assurances.
Travail en
commun.

Devenir maitre
d’exploitation.

92

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

Ruches
ŘΩŜƴǘǊŜǇǊƛǎŜǎ

Nord de France

Institution crée
par le conseil

général. Conseil
d’administratio

n de 21
membres et

direction
générale

composée de 21
membres

également

CA composé de
11 conseillers

généraux et de 10
représentants

d’organismes ou
d’institutions.
Président : J.L

Perat.

Conseil Général
et Europe

Sensibiliser,
détecter les

projets,
accueillir et

accompagner
les créateurs
d’entreprises.
Impulser de

nouvelles
activités et

pérenniser les
emplois crées.

Accueil,
hébergement,

accompagneme
nt et appui aux

porteurs de
projets et
créateurs

d'entreprises.

Réseau
entreprendre

Nord

Association
crée à

l’initiative de la
famille Mulliez

Présidente :
Martine Dewavrin

Entreprises
privées,

institutions
publiques,

Europe.

Faire réussir
et grandir

l’homme d’un
projet. La
gratuité et
l’entraide

entre chefs
d’entreprises

Contribuer à la
réussite de

nouveaux chefs
d’entreprises.

Etre au plus
près des

entrepreneurs

Validation du
projet. Prêt

d'honneur de 15
à 50 K euros.

Accompagneme
nt individuel et

collectif
pendant 3 ans.

Formation.

Rupture de
l’isolement du

créateur
d’entreprise et
enrichissement

mutuel.

Dynamique
commerciale,

dynamique
humaine,
gestion.

Confédération
générale des scop

Association loi
1901

Président : Patrick
Lenantier

Scop, fondation
d’entreprises,
Uniformation.

La démocratie

Accompagne à
la création,
reprise et

transformation

Emancipation
technique,

coopérative et
managériale

Accompagneme
nt financier et

juridique.
Formation.

Mieux piloter
son entreprise

Manager et
capacité

gestionnaire

93

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Dispositifs de
formation

Statut et
composition

Décideurs Financeurs Valeurs Missions Objectifs Prestations
Objectif de la

formation
Contenu

d’entreprises
sous formes de

sociétés
coopératives de
production ou
des sociétés
coopératives

d’intérêt
collectives.

94

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 6 : Comparison of curricula

Themes
Cesi TEPE University Comments

Title of the training

Entrepreneurship
craft course

Professionnal title :
Entrepreneur of small

business

Evenings for
entrepreneurs

students

Duration of training

140 hours and 60
hours of personal

work

400 hour a year

25H split in modules
of 2,5H

Training
organization

5 modules, project
work, assessment
of business plan.
Integrated into an

engineering
course.

The apprentice
engineer must

choose a career
path among

several; is located
in the 3rd and final

year of training

Project management and
support, Professional

Development and
application / project

defense.
Intervention of economic

advisers

Evening 18H 20H30
Lectures

30 participants
9 sessions (including
a presentation device
and 8 courses) and a
possible rendez-vous

with a CCI adviser

Training goals

Acquire the tools to
be able to engage

in
entrepreneurship;

stimulate
entrepreneurial

vocations

Learn the craft skills and
acquire technical know-

how, learn to fly a project
by acquiring managerial

skills.

Be able to: Create a
business plan
Working on a project
to create

Public

Engineering
students of EI.

CESI
Hold a Level IV or

bachelor employees or
job seekers, leaders of a

craft business

Students, aspiring
entrepreneurs,

creators.

Tepe can be
prepared in two

years with the first
year the

preparation of a
CAP

Training content

Design business
project

Diagnose the
feasibility of the

creation / recovery
Mastering the legal

environment of
business

Organize the daily
management of the

company
Define and deploy
business strategy
of the company

Technical cycle: learning
"business", practical and

theoretical training,
preparation for graduate

work.
Managerial cycle: project
management, HR, Sales,
Marketing, Accounting,

Finance ...

Study the market,
know the marketing

techniques, the
personal dimension

of the project (ie
show his motivations
and why the person
chose this project

workshop
presentation of his

project in small
groups (advice from
intervening in final),

choose the legal form

95

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Themes
Cesi TEPE University Comments

Promote enterprise

and master the tax
and social skills,
Talking financial

management and
build its financial

records, finding the
right financing,

manage and control
its business, balance

sheet

Coaching

Raise awareness
of the issues of

business;
development

situation through
their project and
support of this

project (sometimes
beyond training)

Assessment, counseling,
group workshop,

individual interview.
Followed at the end of

training.

Toolbox (a summary
of the steps of
creation is provided
at the end of each
session), reflections
on the project
(through small
workshops in the
evenings), motivation
(idem in workshops).

Skills

Being able to
create a business

Building a decision and
provide business

intelligence, design and
implement a project of a

business, manage
resources and monitor

the activity, lead partner
networks. (see insert)

Conduct a market
study, namely sale

etc..

Evaluation

The evaluation
focuses on the
simulation of

business creation

Jury, oral presentation,
executive summary.
Presentation of the
project carried out

throughout the year

No evaluation

Project place

Red wire and
therefore measured

in a simulated
business creation

Project in the heart of
training, work around the
idea and apply it when

necessary skills

Related to the project
by a scenario for

each module

Diploma

No (but is part of a
degree program)

Yes ; professional level
III CNAM "Entrepreneur

of small business" RNCP
21/04/2009 reniewed

07/08/2012

Non

Trainers

External
stakeholders with

experience of
entrepreneuriat

Economic advisers of the
Chamber of Crafts

Outsiders
professionals in their

field;

Sighting device
(information,

education, training,
support)

Awareness and
acquire the

necessary skills for
future engineers to

create their own
business

The skills of driving a
project of

entrepreneurship by
driving with a draft
business creation

Awareness and
provide basic
benchmarks;

Create a link with an
advisor

Culture is more
homogeneous and
the overal level is
higher (in terms of

degrees or
grades) among
apprentices cesi

than the tepe

96

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Themes
Cesi TEPE University Comments

Help to take in
account the

personal project

Is part of the
individual training

plan that
incorporates part of

reflection on
personal interviews

and follow-up
project, but work on
the consequences
of entrepreneurial
posture on other
parts of life is not

established

Indirectly by follow-up
interviews;

No

Strengths (ideas to
remember for

recommendation)

Is based on an idea
provided by the
learner; aims to

provide the tools to
generate reflection

and a "click" by
active learning

Alternation (allows the
practice)

The involvement of
specialized professionals
A project that engages
the student and is used
as a thread for the year
(the student builds his

project)
Support throughout the

year (made possible by a
small staff - 8

apprentices in the
promotion Observed)

Diploma, which gives a
true recognition of

entrepreneurial skills
Works in groups and

shares between students

Outside working
hours

Related to the project
Getting link with an

advisor
expert speakers

Toolkits

97

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 7: Balance of life and entrepreneurship: 4 English coaches

Items

Coach 1 Coach 2

Coach 3

Coach 4

The deep

motivation of the

contractor

-Extremely highly

Motivated

-They have to have

100% deep

motivation

-Be whole heartedly

involved, wholly

committed

-Being hungry

enough for

enterprise

-Changing

motivations along

that time line

-A very highly

motivated with the

idea, then the

reality check makes

motivation changing

-A reality check in

the early stages

-Having s.th in the

DNA about the self-

employed

-Being interested in

entrepreneurship

-Being competitive

in mind

-Doing things for

own self

-Running with

problems

-Like changing / to

highlight changes

-Doing things

differently and going

to change

-Being ambitious

and energetic

-Being focus on the

business

-Being motivated

and multitasks

-Juggling work and

pleasure

To be totally

-To work the

connection

between the coach

and the contractor

-The two way

motivation between

them

-A life changing

incident inside of

them

-Something that

changes the psyche

-Honesty as the

underline aspect, in

honesty transaction

-To dynamo one's

self, to be true

-A financial or

philanthropic

challenge

-To create, to build,

to succeed

-Seeing things in a

macro scale

-Having

communication

skills to

communicate their

ideal their vision

-To be totally

committed to their

ideal

-Trying to keep in

top with

everything

-It should be a

chemistry

between the

advisor and the

advisee

-To have an

essential

enthusiasm

-To come with

some of heart

involvement, heart

connection

-To be passion and

to have a real

sense of self

believe

-Motivation has to

come from fashion

in them

-Motivation is

about self-

fulfilling, it's

something which's

ingrained their

98

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

impact the ponder

motivation

committed

-Risk taking attitude

personality

-Motivation has to

exist in all units

involved in the

decision to set up

a business, this

includes partners

-It should be a

general

commitment

The life balance -No fine dividing

line between a

business and

anything else

-Very lonely road

gold experience

-Both positive and

negative impact on

family life

-No dividing line

between the family

of time and the

entrepreneurial

time

-No line between a

personal private and

business life / they

just all play together

-Making

exercises/playing

golf

-Getting a

reasonable work

balance life

-Juggling time

between family life

and work

-Juggling between

having and not

having

-Managing the time

in a context of 24

hours connected to

activity

-Taking a personal

decision to get

-The dilemma is

how to balance

their actual work,

the University work,

their

entrepreneurial

work and to have a

life?

-How to balance

things together,

those various

aspects of their life?

-the

interdependency

between work and

life

-The positive impact

of the family

supporting

-The

communication and

connection with the

entrepreneur's

-There should be

the support of

family and friends

-The major impact

of business on the

family life

-There are

successful

business owners

how materially

successful goal had

failed marriages

are

-It takes a lot to

get that awful

balance life in

terms of physical

help in terms of

emotional well-

being

6How to be able to

manage their

home life and the

massive impact on

99

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

balance about that

-Getting balance

between quality and

duration time at

work

-Seeing life between

work and pleasure

-Giving the balance

right

family

-To break away

sometimes, to stop

completely and get

a family time

-To be aware of the

voltage events

which impact the

family

-Having time to

work, to enjoy and

to live, like the

Australians: 8 hours'

work, 8 hours rest

and 8 hours play

-The need to have a

holistic approach

-To look after their

cultural aspect and

also their

psychological

aspect, to look after

the global person

-To be aware that

the balance point

changes as the

project goes long

-The work life

balance start up

negatively and shifts

positively when the

project becomes

more successful

-They have to know

when to kill a

project when it's

their business

-Being aware of

pressures that will

be placed on them

and their families

-Business and

family life are

disrupted

-Being aware of

the physical and

emotional hand in

terms of health

-The partner needs

to be mainly

committed to the

project and that's

part of the

entrepreneur's

motivation

-The decision to

start business has

to be a general

decision because

the close family

members will be

involved, they will

be impacted

emotionally and

financially as well

100

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

getting to a point to

where the work life

balance is almost

impossible

-To maintain the

equilibrium all the

way through

-To balance how

much you have in

your pocket and

how much you can

afford to lose in a

project

-To be able to make

a distance between

the project and

one's self

-To learn to

separate business

and person

Personal and

private life

-Supporting

environment is

highly important

-The culture

dimension, it's

depending on the

culture

to structure your

day time

-Fitting their style

with the family life

-Life balance is

understood but

-Entrepreneurial

people are quite

self-sensitive, they

have to be selfish to

survive, they have to

think about

themselves

-Those who

surround them

should take care

about them

101

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

never articulated

-Life style field to an

interfile with the

one's life balance

-A different kind of

support mechanism

-Monopolize your

life

could destroy your

relationships

-A long-term fiction

of sacrifices

Support tools -To focus on the key

steps to make them

successful

-Moral

responsibility to

support them

-To be there nearby

thesis young

embryonic

contractors until

they are established

-Establishing a

mental network to

hold them hangs

-Getting them some

bouncing board to

discuss issues once

a month

-Helping them in

order to get them

always with the

context

-Getting them aware

to listen to their

body to manage

between working

and taking a rest in

order to keep

themselves healthy

-Telling them to

think about shades

of gray

-Training them to

pilot the process of

their life

-Telling them what

are the right

-To coach them as a

sports coach, like a

psychologist

-To get a serious

conversation,

meeting them and

their partners over

dinner or lunch

-Not to coach them

mentally aim to

know them in a

personal level as

well as in a

professional level

-To have the global

view of the person

-To have a holistic

approach, looking at

the cultural and

-An assessment of

written proposal

and personal

interview

-To turn around

from softer

through a general

conversation, past,

present and future

6How the business

idea ties in their

other

commitments in

life?

-To highlight the

intangible

resources

-To manage their

business

102

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

-To make them

aware about the

reality and trying to

paint them the

dawn side of that

lonely journey

-Trying to identify a

reflexive work and

some case

examination about

their personal life

-To make them

aware in order to

get a support frame

work around them

-Getting a personal

persons who

understand what

they will going

through

-Not giving them

the answers but

asking them the

right questions

-Giving them a

frame work to

progress in order to

maximize what they

want to achieve and

get them succeed

questions they have

to pay attention to

-Giving them some

advices so that they

don't make mistakes

-Advising them to

work more cleverly

than to work harder

/ how to use time

and resources more

cleverly

-Getting a section on

the toolkit for work

life balance /

referring it on the

YouTube and putting

video links with little

commentary

-To get people

aware about the

equation between

resources and time

to get them

healthier, happier

and more productive

psychological aspect

of the person

-To enable them to

understand how

they are? What's

their approach to

business and to the

risk taking?

-How to encourage

them to go on with

the project if they

reach the

breakeven point

(the key to get a

cash flaw) vs when

to decide to kill the

project

-To help them to get

the distance to get

the separation

between business

and person

commitment and

also not to negate

their life at home

-How to be able to

manage their

home life and their

business

-Discussing about

things in general

and talking with

the partner as well

in terms of a face

to face meeting

-To create a

genuine trusting

and honest

relationship

counselling

-Developing an

emotional and soft

skills training

-Looking for their

development as

people

-To aware them

about issues they

are facing in terms

of their personal

life and how that

affects their

business

-Sharing of these

issues in a small

group context

-A work shop title

prompts

103

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

development to

make people

sharing their

business

experiences

-Some online

diagnostic tools

that people find

easier to use

-To give services

and advices to

help person

developing

Metaphors

-Ovulated

experiences

-Many pick falls

-Stumbling blocks

-Very lonely road,

experience or

journey

-A roller cost rail

-Not a bed of roses

-Last man standing

culture

-Supporting

environment

-Support

mechanism

-Personal persons

-To be wore to tied

both the financial

and philanthropic

challenge

-Trying to strip away

lays of an onion and

trying to find what

the real core is

-What's the hill, let's

go for it

-A holistic approach

-The work life

balance thrown out

of balance

-The project is

dooming for failure

-Hitting the

breakeven point

-You have to burn

your fingers

-The market is a

104

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

terrible, an awful

teacher

What is said is

that the link

and/or situations

with the other

parts of life?

-There's an

interaction and

interdependency

between work and

family life

-No dividing line

between business

and anything else

-The family life is

impacted positively

and negatively

-The supporting

environment is

highly important

-Social and family

life is monopolized

by the business,

business could

destroy the

contractor's

relationships

-The personal

private and business

life just all play

together

-If the contractor

enjoy his work he

wouldn't see the line

between work and

pleasure and how

they relate each

other to

105

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

-There should be a

long-term feature of

sacrifices because

of the business

-To take care of or

to consider the

family life depends

on the culture

dimension

The point of view

of the young

designer or

contractor

-Fitting their style

with the family life

From the point of

view of the

coach, on his

own experience

-I was married and

I've got divorced

because my wife

found it was

difficult to be

married in an

entrepreneur

-The

entrepreneurial life

can have both a

positive and a

negative impact on

family life

-It's very hard for an

entrepreneur to

take care about his

or her family life

when it's

fundamental to

ensure the

commercial and

financial aspects of

the business

-Thanks to my

-I've always taken

the live as I like and

enjoy what I do, I

don' t have a line

between what I have

looks to work and

pleasure, I don't

have really have a

line between a

personal private and

business life, they

just all play together

-One of my deep

challenges is to take

a withdrew when I

want to because I

just do what I like to

do, but equally I try

to have a personal

life, I play the golf

course, I travel, I see

different things and

meet different

people

106

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

business I was able

to structure my day

to meet my children

and spend time

with them

-The concept of life

balance is probably

a sad reflection in

my life because I

don't see it

necessary during

my experience with

the contractors I've

never really talked

about that concept

-I think that's a very

personal life, I've got

a reasonable work

life balance goal my

wife finds that I

haven't and says

that I work too hard

-With my wife we

were always juggling

time with the

children and family

life and things

-We have always

managed with my

wife between our

work and our family

life

-there's a challenge

in how to keep the

balance between

time and money,

between having and

not having

-Another challenge

is to highlight

changes, because

the dilemma is how

people running to in

working organization

and how they

running to with

problem resolves

and changes

-There's always the

dilemma between

doing things

differently and going

to change, that's a

107

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

challenge that I like

and some people

don' t

-One of challenges I

have now is dealing

with different times

ones in a global

world

-We became a global

workers, we work in

a different hours and

we can be in 3 or 4

different countries a

week, the hour time

difference makes me

tired but that's really

exciting and

accelerating and I

live doing it to grant

the business

(As contractor you

have to be able to

like to change and)

-I try to do the two

things working and

not working when it

suits me rather than

to do gold stop

working following a

time table, I use to

manage my time as I

wish and try to

alternate a creative

work with a mind

work, you can find a

way to balance your

time or day in doing

both but I think it's

108

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

harder when you

have young children

From the point of

view of the coach

on the

experience of

others

-The concept

doesn't coming to

the thinking of

young

entrepreneurs, it's

never been

apparently in any

conversation with

them in has 20

years of experience

-Life balance is

probably

understood purpose

never articulated

-The

entrepreneurial

activity does fitting

the life style with

children specially

for women how

have to take care

about their kids

-Mentioning the

example of the

young single lady

how was able to

spend time with her

daughter at times

which people don't

normally spend

I always say to my

young entrepreneur

students that the

first few years of

setting a business to

be successful they

have to focus on it

and work very hard

and not really try to

get worried about

their personal or

private life which

comes later

-They do the

experiment and get

tired and I feel they

need to take a break

because we're in a

context where we're

connected 24 hours

a day

-The challenge here

is how to try to

manage your time in

a context of 24

hours connected to

activity and doing

things when that

suits you and when

you decide to get a

break, it's a personal

decision to get a

balance about that

-I tell to my new

students that they

will be focus on their

109

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

business and they

may be will have

some problems

about their personal

life and they have to

make attention to

-Young people are

able to understand

and realize that,

they're motivated

and multitasks and

they juggle work and

pleasure, they juggle

having time and

money and not

having, they're

managing by ok a

notch

-My advice to them

is to say: if you enjoy

your work you

wouldn't see the line

between work and

pleasure and how

they relate to each

other

That is what

comes out

proven or

hypothetical?

-The

entrepreneurial

project will

inevitably impact

the personal and

family life, things

will change because

of the business

there will be a

cause and effect,

but despite that

talking about the

concept of life

-The contractor

should be focused

on his or her

business during the

first few years of

setting up the

business and

personal life comes

later purpose if the

contractor like what

he does as work he'll

be able to manage

between time,

110

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

balance is still a

very sensitive issue

intrusive and

money and different

parts of life, he'll be

able to find the

balance between

work and pleasure,

he'll be able to enjoy

work and life

-The main point is

how to get the

balance between

quality and duration

at the work and at

the other parts of

life

Themes

Difficulties

-It's very intimate

and sensitive area

to explore, it's a

very delicate road

to trade, it's a

challenge to try to

teach that it's tricky

-I don't believe we

should train people

in what they should

to do about their life

balance

management

-In the UK we have a

lot of people with

mental problems

because people are

not really able to

balance their private

life or their work or

their personal life

-What I remark is

that our students

are not giving the

balance right and

what's happening

111

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

and increasing is

that we're living in a

such very

competitive world so

that people just

keep working harder

and harder believing

that's the best way

to do

Good practices

-To have a moral

responsibility to

support them, to be

nearby to help them

there

-The coach has the

duty and the

responsibility to

share with new

entrepreneurs the

reality check based

on experience

-To get a personal

persons that will

understand what

the contractor going

through

-The pedagogic

principal of the

coach is to support

the entrepreneurs

so that they can

really maximize

what they want to

realize and to do

-We need to get the

young

entrepreneurs

always with the

context and

perspectives without

telling them how to

manage with work

life balance

-I don't think that

work-life balance is

mechanistic, it

should be more

natural, I mean you

have to listen to

your body and

understand its needs

-When you get tired

then try to have a

rest and if you're

energetic then keep

working

-I wouldn't want to

have to formulate

approach to this's

work and this's

leisure, we have to

work in different

112

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

ways

-We have to help the

entrepreneurs to get

the good questions

and say to them

they need to think

about shades of gray

-You have

sometimes just to

stand back and to

work more smartly

however cleverly

than just to work

harder, I think

there's something to

do about how to use

and manage (how to

optimize) time and

resources more

cleverly than just

working harder

-We need to think

and to incentive

people to practice

and to work more

ethically

-Entrepreneurial

people are quite

113

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Items

Coach 1 Coach 2

Coach 3

Coach 4

self-centered, they

think about

themselves and

anyway they have to

be selfish to survive

and to be successful

-Those who

surround them

should take care

about them

Tools -To establish a

mental network to

hold them hangs

and help them in

the early stages of

their project

-Make available

some bouncing

board or someone

to discuss issues

with once a month

-Identifying a

reflexive work and

some sort of case

examination

-Give the

contractors a frame

work to progress

through a list over

issues or an

incentive program

about how to

manage and plan

their time with

partners

-We can provide a

section for the work-

life balance on the

web entrepreneur

toolkit and just refer

to that on the

YouTube, putting

video links and

adding a little

commentary

-Stand back look

think reflect it could

be a very important

part of the equation

between resources

and time

114

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

ANNEX 8: Reflexive course

Accompaniment of the Cesi entrepreneurs / Benefits:

General objective:

Help the business people to incorporate the impact of the entrepreneurial project on other parts of

their lives, to anticipate situations and to develop actions to promote the success of their projects

in the different parts of their lives

For questions: yserreau@cesi.fr

Terms and conditions:

Reflexive journey: the company creator is invited to respond in writing to the questions that follow to

prepare a track point on these themes with a trainer. These questions correspond to a journey of

reflection to help the person to identify the motives on which can build her entrepreneurial project

and to better integrate the management of the other parts of life for the success of both professional

and other projects. The counselor will not ask what you will have written; you will be invited to share

(if you want it well) a few points to illustrate your approach and to help your colleagues through the

exchange of experience.

Sequence 1: Coherence deep motivation and project
Objectives: Better identifying your central motivations and being able to name them

1 Identify where I find my motivations and where I recognized

a. fill in the table below:

What I know to do What I like to do What I want to do

mailto:yserreau@cesi.fr

115

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

What I know to do What I like to do What I want to do

b. in the column «I do», surround what you are recognized by others.

c. list here the commonalities in 3 columns:

2 identify what gives meaning to my activity

a. when you think about the world, life:

 i. what you find beautiful?

 ii. That you find as not going, to be improved?

116

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

b. to which of these points , would you like to make your contribution?

c. your entrepreneurial project can connect to one of these points? What?

d. Finally, what pushes you to:

 i. undertake?

 kil undertake in this project where specifically?

117

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

3 name motivations using categories

a. inspiring list of values (e.g. values of Shalom Schwartz) specify what values you most.

For this you can try to say for that selected how this value is important to you (to

illustrate you can take examples of action taken by you in which they occur)

4 what are the personal qualities that you find you or your loved ones to find you (this is the

opportunity to seek the advice of your entourage...)

118

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Accompaniment of the Cesi entrepreneurs / Benefits:

General objective:

Help the business people to incorporate the impact of the entrepreneurial project on other parts of

their lives, to anticipate situations and develop actions to promote the success of their projects in

the different parts of their lives

For questions: yserreau@cesi.fr

Terms and conditions:

Reflexive journey: the company creator is invited to respond in writing to the questions that follow to

prepare a track point on these themes with a trainer. These questions correspond to a journey of

reflection to help the person to identify the motives on which can build her entrepreneurial project

and to better integrate the management of the other parts of life for the success of both professional

and other projects. He will not ask what the person will be written; She will be invited to share (if she

wants it well) a few points to illustrate its approach and to help his colleagues through the exchange

of experience.

Sequence 2: Relationship

Later in the sequence 1, sequence 2 invites you to focus on your relationship and on what

should be done to maintain quality relations:

5 list the people with whom you are related (see table below)

mailto:yserreau@cesi.fr

119

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

6 What brings me each of these relationships? What are rather positive and rather negative

impacts on development or realization of my innermost being?

Picture of my relations

People Their importance for me (very,

medium, little); any comments

Positive/negative for my

"momentum of life '? : 0

(negative) 2.5 (average) 5

(positive)

Points of importance to maintain the

quality of the relationship

120

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

7 in my entrepreneurial project, what are the relations that:

a. will support me? In which way?

121

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

b. stifle me? In which way?

8 synthesis, what is my plan of action to manage my relational network or relationships that

require special attention on my part?

122

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Sequence 3: Manage your time

In the sequel to the previous sequences, this new stage invites you to work on time management.

1 what percentage of your time do you assign to the different areas that follow:

Areas % of time

Work

Family/friends

Social life

Sport and culture

Other

 100%

What are the positive and negative impacts of your entrepreneurial project:

¶ for your close network members?

¶ for your future life?

123

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

2 concerning the balance of life, (to do for you and for - or with - your important contacts):

a. what pay particular attention?

b. what are your potential dilemmas, tightness, etc.?

c. what are your fears?

d. what would be the possible derivatives?

e. what are your strengths to succeed?

124

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

-Do all those who surround me allow me to find a balance of life?

Am I able to fix my limits and the limits of the other in the relationship?

Rules of time management

¶ distinguish Urgent/Important

¶ a transposition of law of Pareto 80/20: what are the 20% that are 80% of the

result?

¶ the metaphor of the large pebbles: http://www.cles.com/chronique/les-gros-

cailloux

How my professional life can impact my occupational life:

¶ positively:

http://www.microsofttranslator.com/bv.aspx?from=fr&to=en&a=http%3A%2F%2Fwww.cles.com%2Fchronique%2Fles-gros-cailloux
http://www.microsofttranslator.com/bv.aspx?from=fr&to=en&a=http%3A%2F%2Fwww.cles.com%2Fchronique%2Fles-gros-cailloux

125

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

¶ in a negative way:

What are stakeholders in these impacts?

What are their needs? Their applications?

When taking into account what do I want to do? What is my plan of action?

How do I conduct my life for professional impact positively my personal life and vice - versa? How to

find the right balance between the two?

126

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Action plan

127

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

Sequence 4: communicate

Issue: need exchange to hear the needs of others, express your own and ask what is necessary for

your balance

Mark on Communication (for example the non-violent communication):

Communication action plan:

To whom should I contact? What subject? What conditions to do so? What risks and how to guard

against them?

In summary, what are the major impacts of my entrepreneurial project on my personal and private

life?

At the end of this review, what course of action do you envisage?

f. what are the key points that you identify?

128

BENEFITS is part-funded by the European

Union, via the Channel area Interreg IVA

program and ERDF Funds

g. what course of action do you consider worth taking?

