[image: image1.jpg]

Plan d’affaires

Aide les entrepreneurs et les futurs entrepreneurs à planifier un projet pour le présenter aux différents partenaires d’aide financière et/ou technique
(((
Réalisé avec soin, le plan d’affaires permet également d’effectuer une réflexion plus approfondie sur les différents aspects du démarrage et de l’expansion d’une entreprise.

N’oubliez pas qu’un plan d’affaires

est d’abord un outil de planification pour votre entreprise et une base de discussion avec d’éventuels partenaires.

Complétez le document en utilisant l’espace réservé. Si nécessaire poursuivre sur des feuilles en annexe. Répondez à toutes les questions ou inscrivez n/a si non applicable. N’hésitez pas à adapter les sections de ce document aux caractéristiques de votre projet. Insérez des annexes au besoin.

En tout temps, des renseignements supplémentaires pourraient s’avérer nécessaires pour l’étude de votre projet.
(((
(((AVIS
1°
Toutes les informations inscrites dans ce plan d'affaires proviennent du soussigné.

2°
Ce dernier autorise le Centre local de développement (CLD) de La Haute-Gaspésie à remettre une copie du plan d'affaires aux différents organismes et ministères qui pourraient apporter une aide financière pour la réalisation du projet.

3°
Je (nous), soussigné(s), accepte (acceptons) le support et l'aide fournis par le Centre local de développement (CLD) de La Haute- Gaspésie et/ou ses préposés et, en conséquence, dégage (dégageons) de toute responsabilité, pour toute faute, erreur ou omission dans l'exécution du mandat du Centre local de développement (CLD) de La Haute- Gaspésie et/ou ses administrateurs, ses employés ou tout autre préposé de ladite corporation.

4°

Le promoteur reconnaît également que toutes les informations contenues dans
ce présent plan d’affaires sont complètes, justes, véridiques, conformes à ses
attentes et s’en déclare satisfait à tout point de vue et il confirme également en
avoir reçu copie.

5°
Je (nous) reconnais (reconnaissons) avoir pris connaissance de la présente décharge de responsabilité, de bien comprendre les termes et la portée de celle-ci.

En foi de quoi, j'ai (nous avons) signé ce ______________________________

_____________________________(
___________________(

Nom du demandeur (en lettres moulées)

Signataire autorisé - Titre
______________________________(
___________________(
Nom du demandeur (en lettres moulées)

Signataire autorisé - Titre
(((AVANT-PROPOS
Les prêteurs et investisseurs commerciaux rejettent la plupart des plans d'affaires qu'ils examinent. Comment faire pour renverser cette tendance?

Il faut respecter une dizaine de règles simples mais efficaces.

Les voici

1.
Rédigez vous-même votre plan. Votre plan d'affaires devrait traduire votre détermination à réussir et personne ne peut lui donner cet enthousiasme primordial mieux que votre équipe de direction et vous-même. Les conseillers externes peuvent guider, donner des conseils généraux, revoir votre plan et suggérer des investisseurs éventuels. Toutefois, ils ne devraient pas se charger de la rédaction de votre plan.

2.
Donnez-lui une allure professionnelle. Votre présentation n'a pas à être compliquée, mais elle doit être réfléchie et logique. Utilisez, si possible, le sigle de votre société sur la page de couverture et personnalisez le plan en imprimant le nom du lecteur sur la feuille d'accompagnement.

3.
Soyez bref. Adaptez votre plan aux besoins d'un lecteur précis. Mentionnez une fois les points importants dans les sections appropriées et veuillez à ce que votre plan soit aussi court que possible: un plan de 10 à 20 pages est idéal; trente pages seraient vraiment le maximum. Si vous devez ajouter d'autres renseignements, faites-en des annexes.

4.
Parlez des facteurs de réussite. Votre plan devrait montrer que vous connaissez les facteurs de réussite cruciaux pour votre entreprise. Par exemple, dans les industries technologiques, l'existence d'un marché pour votre produit serait un facteur clé. Pour les concessionnaires, il suffirait d'une bonne compréhension du contrat de concession.

5.
Appuyez vos prétentions. Ne présentez jamais des prétentions ou des hypothèses que vous ne pouvez appuyer. Annexez à votre plan les copies de confirmations de vos prétentions par des tiers ou tout document y faisant référence. Par exemple, il est utile d'ajouter des copies d'attestation de vos produits par les clients.

6.
Ne dissimulez pas les risques. Discutez de tous les risques qui peuvent se présenter, pas seulement ceux pour lesquels vous avez une réponse toute prête. Si vos lecteurs découvrent des risques que vous n'avez pas mentionnés (ce qui se produira probablement) votre plan perdra de sa crédibilité.

7.
Soyez clair. Évitez tout jargon ou argot de métier et utilisez des termes de profane chaque fois que c'est possible. Sinon, ajoutez un glossaire en annexe.

8.
Polissez votre résumé analytique. Un résumé analytique devrait dire de façon précise à vos lecteurs qui vous êtes et quels sont vos marchés, vos plans d'action et le financement dont vous avez besoin. Il doit susciter l'intérêt de votre lecteur qui pourrait sinon négliger de lire le reste de votre plan. Consacrez donc suffisamment de temps à la rédaction du résumé.

9.
Ne vous préoccupez pas du secret professionnel. Les investisseurs et les prêteurs réputés savent qu'ils sont tenus au secret professionnel. Toutefois, si vous préférez ne pas trop en dire au début, vous pouvez adresser un résumé analytique de votre plan aux investisseurs et prêteurs éventuels et ne leur faire parvenir un exemplaire détaillé de votre plan que s'ils se montrent vraiment intéressés. Dans tous les cas, ne produisez que le nombre de copies de votre plan dont vous avez besoin. Inscrivez sur chacune la mention «Confidentiel» et envoyez-les aux quatre ou cinq investisseurs éventuels qui, selon vous, conviennent le mieux à votre société.

10.
Sollicitez l'avis d'une autre personne. Demandez à quelqu'un de passer objectivement en revue le contenu et la présentation de votre plan avant de contacter des investisseurs. Vous mettrez peut-être des semaines à rédiger votre plan; vous ne voudriez donc pas qu'un investisseur le rejette après un rapide coup d’œil.

Si vous le pouvez, soumettez votre plan à au moins deux personnes qui n'ont pas de lien avec votre société. Vous comptez dans votre entourage des personnes capables de passer votre plan en revue comme un comptable, un avocat ou un collègue de travail.

Extrait du bulletin la P.M.E., printemps 89, publié par la maison Charette, Fortier, Hawey, Touche, Ross.

(((TABLE DES MATIÈRES
AVIS

AVANT PROPOS

Première partie : PROJET

1.1 Identification

6

1.2 Historique et résumé du projet

6

1.3 Promoteurs

8
1.4 Forme juridique de l'entreprise

8
1.5 Objectifs d'entreprise à court, moyen et long terme

8
1.6 Échéancier

9
Deuxième partie : PRODUITS/SERVICES ET MARCHÉ

2.1 Description des produits et/ou des services offerts

10
2.2 Profil du secteur d'activité économique

10
2.3 Description du marché géographique visé

11
2.4 Clientèle visée

12
2.5 Concurrence

12
Troisième partie : MARKETING

3.1 Stratégie de publicité

14
3.2 Stratégie de prix

14
3.3 Stratégie de distribution

15
Quatrième partie : RESSOURCES DE PRODUCTION/D'OPÉRATION

4.1 Principaux fournisseurs

16
4.2 Aspect légal

16
4.3 Aspect environnemental

17
4.4 Immobilisations

17
4.5 Aménagement des lieux

18
4.6 Ressources humaines

19
4.7 Production

19
4.8 Évaluation de la capacité de production

20
4.9 Inventaire

21

Cinquième partie : STRUCTURE FINANCIÈRE

5.1 Coût et financement du projet

23
5.2 Prévisions financières

24
5.3 Hypothèses relatives aux prévisions financières

28
ANNEXES

Annexe 1
Curriculum vitæ

Annexe 2
Bilan personnel

(((PREMIÈRE PARTIE – Projet

1.1
Identification
	Nom de l’entreprise :
	(assurez-vous que l’image de votre entreprise : nom, logo, slogan, couleurs soient adaptés à votre clientèle)

	
	

	Promoteur

	Nom :
	

	Rue :
	

	Ville :
	
	Code postal :
	

	Téléphone :
	
	Télécopieur :
	

	Adresse électronique :
	

	
	

	Lieu d’affaires

	Rue :
	

	Ville et code postal :
	

	Téléphone :
	
	Télécopieur :
	

	Adresse électronique :
	

	Site Internet :
	

	Date prévue de démarrage :
	

1.2 Historique et résumé du projet

	Historique :
	

	

Avez-vous une formation en lien avec l’entreprise que vous souhaitez démarrer ?
Oui (

Non (
Si oui, précisez de quelle formation il s’agit : __
Avez-vous de l’expérience en lien avec l’entreprise que vous souhaitez démarrer ?

Oui (

Non (
Si oui, précisez : ___

Si vous avez répondu non aux deux questions précédentes, précisez parmi les raisons suivantes, celle(s) qui vous pousse (poussent) à vous lancer en affaires ?

· Opportunité d’affaires (occasion à ne pas manquer)

· Je souhaite créer mon propre emploi

· Autres, précisez : ___

Autres informations pertinentes :

	

	Résumé du projet :
	

	

1.3
Promoteurs (Cv et bilan personnel en annexe 1 et 2)

	Nom
	Date

de naissance
	Formation
	Rôle

dans l’entreprise
	%

de propriété

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1.4
Forme juridique de l’entreprise

	Forme :
	

	Parmi les formes suivantes, laquelle avez-vous choisie ?

· Entreprise à propriétaire unique

· Société de personnes

· Société par actions ou compagnie

· Autres, précisez : __

	Raisons du choix :
	

	Parmi les raisons suivantes, laquelle ou lesquelles motive (motivent) votre choix ?

· Simplicité de constitution

· Rapidité de constitution

· Faible coût de constitution

· Responsabilité limitée à la mise de fonds investie dans l’entreprise

· Simplicité de fonctionnement

· Mise en commun d’argent, de temps, de connaissances et d’expertise

· Taux d’imposition avantageux

· Autres, précisez : __

1.5
objectifs d’entreprise à court, moyen et long terme

	Quels sont les résultats à atteindre pour votre entreprise ? (soyez réaliste dans l’établissement de vos objectifs d’affaires, ils témoignent de votre connaissance du domaine d’activité. Il ne faut surtout pas oublier de faire le lien entre vos objectifs et vos états financiers prévisionnels.)

	OBJECTIFS À Court terme (moins d’un an)

	Quels seront le chiffre d’affaires et le profit de la première année ?

	Combien de clients réguliers désirez-vous avoir à la fin de cette année ?

	Autres :

	OBJECTIFS À MOYEN terme (2 À 4 ANS)

	Quels seront les chiffres d’affaires et les profits de cette période ?

	Combien de clients réguliers désirez-vous avoir durant cette période ?

	Quels changements apporterez-vous à vos services ou à vos produits durant cette période ?

	Quels seront les partenariats à développer ?

	

	

	

	Autres :

	

	

	OBJECTIFS À LONG terme (5 ANS ET PLUS)

	Quels seront les chiffres d’affaires et les profits de cette période ?

	Combien de clients réguliers désirez-vous avoir durant cette période ?

	Quelle est la marge de profit que vous visez ?

	Combien d’employé(s) comptez-vous avoir ?

	Autres :

1.6
Échéancier de réalisation du projet

	Quelles sont les principales étapes que vous avez franchies et/ou que vous aurez à franchir pour assurer le démarrage de l’entreprise ? (en ordre chronologique)

	ACTIVITÉS
	DATE

	· Plan d’affaires
	

	· Obtention du financement
	

	· Incorporation ou immatriculation
	

	· Location d’espaces
	

	· Achat d’équipements
	

	· Achat d’inventaire
	

	· Publicité
	

	· Embauche des ressources humaines
	

	· Améliorations locatives
	

	· Date prévue de démarrage
	

	· Ouverture officielle
	

	· Autres :
	

	·
	

	·
	

(((DEUXIÈME PARTIE – Produits/services et marché

2.1 Description des produits et/ou des services offerts

	Produits et/ou services
	Caractéristiques et usages
	Autres considérations

(qualité, emballage, etc.)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2.2 Profil du secteur d’activité économique (Description, évolution et croissance, facteurs d’influence, etc.). Vous évaluez le marché global dans le territoire où vous comptez évoluer afin d’illustrer de manière quantitative (en termes de dollars), le potentiel économique de cette industrie.
Vous devez utiliser des statistiques représentatives, logiques et, autant que possible, récentes.
Exemple :
137 359 ménages à Laval

 70 190 ménages possèdent un ordinateur*

 264 $ de dépenses moyennes par ménages en produits informatiques

Marché potentiel : 70 190 X 264 = 18 530 160 $ dépensés en informatique.

*selon l’institut de la Statistique du Québec, 56,7% de la population possédait un ordinateur en 2002.
	

2.3 Clientèle visée (consommateur ou entreprise, caractéristiques de la clientèle, description du besoin, etc.). Établissez bien votre marché cible puisqu’il soutient toute la stratégie marketing que vous allez employer pour vendre vos produits et/ou services. Cette section est la plus importante du plan d’affaires puisqu’elle influence toutes les autres.

Ciblez votre clientèle : dans cette section, vous devez faire une liste de clients susceptibles d’acheter vos produits et/ou services. De plus, indiquez les raisons pour lesquelles ils sont intéressés à votre entreprise. Il s’agit d’un exercice de remue-méninges permettant d’évaluer toutes les possibilités d’acheteurs potentiels afin de faire un choix éclairé lors de la détermination de vos cibles dans la section suivante.
Exemple : une entreprise de soutien informatique :

	· Entreprises manufacturières pour leur système automatisé
	· Entreprises de bureaux pour leur parc informatique

	· Les organismes pour leur gestion informatique
	· Les gouvernements pour leur système de gestion et de base de données

	· Les municipalités pour les systèmes informatiques, paiement de taxes et autres
	· Les commerces/détaillants pour leur système de caisse et de comptabilité

	· Les entreprises de service pour gérer leur système comptable et base de données de clients
	· Les travailleurs autonomes pour leur ordinateur personnel et portable

	· Les personnes âgées pour développer leurs aptitudes et leurs connaissances informatiques
	· Les jeunes familles avec enfants pour leurs systèmes personnels, Internet et gestion parentale

Indiquez quelques clientèles cibles particulières que votre entreprise vise et décrivez-les selon les éléments suivants :

1. Individus ? (âge, sexe, revenus, profession, nombre, etc.)

Entreprise ? (Activités, chiffre d’affaires, nombre d’employés, etc.)

2. Quelles sont les caractéristiques de consommation de chacune de vos clientèles ?

Exemple :
Qui prend habituellement la décision d’achat (PDG, directeur d’usine, contrôleur, parent, enfant)?

Qui est l’utilisateur du service ou du produit ?

La clientèle a-t-elle des préférences (à une marque) ?

Quelle est la fréquence d’achat ?

Quel est le lieu de l’achat ?

Quelle attitude ont-ils face au produit / service ?

Est-ce un achat impulsif ? Routinier ? Réfléchi ?

Quelle est la fréquence d’achat pour ce produit/service (occasionnel, annuel ou répétitif) ?

Joignez la liste de vos clients potentiels, lettres d’intention ou contrats réalisés.

	

2.4 Description du marché géographique visé (pays, province, région, territoire, municipalité, etc.)

	

2.5 Concurrence (directe et indirecte, caractéristiques de la concurrence, avantages et désavantages, etc.). Qui sont vos concurrents directs et indirects ? Voici ce qui différencie la concurrence directe de l’indirecte :
Concurrence directe :
Offre les mêmes produits/services, comble les mêmes besoins et dessert la même clientèle.

Concurrence indirecte :
Offre des produits et/ou services différents, tout en comblant les mêmes besoins et en desservant la même clientèle.

Exemple : une entreprise de pédalos fait concurrence indirectement à une entreprise de kayaks.

	Quels sont vos concurrents directs et indirects ? Afin d’analyser votre concurrence directe, complétez le tableau suivant en utilisant les critères que la clientèle cible évaluera lors de son processus d’achat. Exemple : Pour une entreprise œuvrant dans le domaine de la pâtisserie, il est important d’analyser le critère de la fraîcheur du produit puisque la clientèle cible y accorde beaucoup d’importance.

	Concurrents directs et indirects
	

	VOTRE ENTREPRISE

	Produits et ou services
	

	Prix
	

	Qualité
	

	Points forts
	

	Points faibles
	

	CONCURRENT

	Produits et ou services
	

	Prix
	

	Qualité
	

	Points forts
	

	Points faibles
	

	CONCURRENT

	Produits et ou services
	

	Prix
	

	Qualité
	

	Points forts
	

	Points faibles
	

	CONCURRENT

	Produits et ou services
	

	Prix
	

	Qualité
	

	Points forts
	

	Points faibles
	

(((TROISIÈME PARTIE – Marketing
3.1
Stratégie de publicité (dépliants, médias, activités de promotion, etc.)

	Moyens publicitaires
	Raisons du choix
	Budget prévu

	
	
	An 1
	An 2
	An 3

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

3.2
Stratégie de prix (précisez le prix de vente de chacun de vos produits ou services ainsi que la
politique de crédit.)
Comment avez-vous établi vos prix ?

· Selon les coûts :

· pour une entreprise de service :

· le nombre d’heures requis pour effectuer un mandat;

· les frais de déplacement;

· les autres frais de bureau.

· pour une entreprise de fabrication (prix de revient) :

· le coût des matières premières;

· les frais de transport;

· le coût de la main-d’œuvre directe;

· les autres frais reliés à la fabrication (ex. : % du loyer pour la production).

· Selon la marge de profit désirée.

· Selon une combinaison des deux.

Avez-vous considéré la concurrence ?

Quel est le prix que le client est prêt à payer (prix psychologique)?

Expliquez vos politiques de crédit, les conditions de paiement, les politiques de rabais et d’escomptes offerts aux clients.

	

3.3
Stratégie de distribution (avantages de l’emplacement, vendeurs, agents, grossistes, distributeurs, transport, etc.)

	

(((QUATRIÈME PARTIE – Ressources de production/d’opération

4.1 Principaux Fournisseurs

	Nom
	Coordonnées
	Produits / Services
	Modalités de paiement

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4.2
Aspect légal (permis, licences, franchises, contrats, législations, autorisations, brevet, marque
de commerce, droit d’auteur, etc.)
	

4.3
Aspect environnemental (Certificat d’autorisation environnemental ou exemption du certificat d’autorisation)
	

4.4
Immobilisations (terrain, bâtiment, équipement et installation, outillage, améliorations locatives, mobilier de bureau, matériel informatique, matériel roulant, etc.)

(
IMMOBILISATIONS
	Immobilisations
	À acquérir ($)
	En main ($)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

4.5 aménagement des lieux
	Faites un croquis de votre local, avec les mesures approximatives, la division des pièces, l’identification des pièces, l’emplacement des équipements, etc. (joindre en annexe).

	Faut-il apporter des modifications au local pour le rendre opérationnel?

	

	

	

	

	

	

	

	

	

	Faites l’échéancier des améliorations locatives.

	

	

	

	

	

	

	

	

	

	

	Indiquez le budget nécessaire pour les rénovations et votre installation dans le local

	

	

	

	

	

	

	

	

	

4.6 Ressources humaines (êtes-vous inscrit ou avez-vous besoin de vous inscrire en tant qu’employeur pour effectuer les déductions à la source et les cotisations à la CSST)
(
Description des postes de travail et rémunération
	Titre de l’emploi
	Description
	Conditions salariales
	Statut

(temps plein, temps partiel, etc.)
	Nombre de poste(s)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

4.7 PRODUCTION (si applicable)

(
Secteur manufacturier
	Pouvez-vous décrire les étapes, les méthodes de fabrication, les composantes du produit ainsi que les délais requis ? Le calendrier de production ? Le contrôle de la qualité ?

	

	

	

	

	

	

	

	

	

	

	Quelles technologies utilisez-vous ?

	

	

	Aurez-vous besoin de sous-traitance ? Quel en sera le coût ?

	

	

	

	

	

	

	Quel est le délai de livraison de vos produits / services ?

	

	

	

4.8 ÉVALUATION DE LA CAPACITÉ DE PRODUCTION (si applicable)

	À la suite de l’analyse technique (section V), évaluez votre capacité en termes d’unités de production ou de chiffre d’affaires. Avez-vous toutes les ressources humaines, matérielles et financières pour atteindre ces résultats ?

	

	

	

	

	

	

	

	

	

	

4.9 INVENTAIRE (si applicable)

(
Secteur manufacturier
	Quelles sont les matières premières pour le procédé de fabrication?

	

	

	

	

	

	

	

	Quelles quantités devez-vous garder en inventaire (matières premières et/ou stocks) ?

	

	

	

	

	

	Quels sont les coûts de l’inventaire de départ ?

	

	

	

	

	L’approvisionnement connaît-il des délais ?

	

	

	

	Qui sont vos principaux fournisseurs ?

	L’approvisionnement connaît

	

	

	

	

	Dressez-en la liste, en incluant leurs coordonnées respectives.

	Noms des fournisseurs :

Coordonnées :

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Quelles sont vos conditions de crédit ?

	

	

(((CINQUIÈME – Ressources de production/d’opération

5.1 COÛT ET FINANCEMENT DU PROJET

	COÛT
	
	
	
	FINANCEMENT

	Terrain
	
	
	
	Institution financière
	
	
	
	

	Bâtiment
	
	
	
	CLD (FLI)
	
	
	
	

	Équipement et installation
	
	
	
	SOLIDE
	
	
	
	

	Outillage
	
	
	
	SADC
	
	
	
	

	Améliorations locatives
	
	
	Autres :

	
	
	
	

	Mobilier de bureau
	
	
	
	
	
	
	
	

	Matériel informatique
	
	
	
	
	Mise de fonds
	
	
	
	

	Matériel roulant
	
	
	
	Liquidités
	
	
	
	

	Autres:
	
	
	
	
	Transfert d’actifs
	
	
	

	
	
	
	
	Subventions

CLD – Jeunes promoteurs
	
	
	

	
	
	
	
	
	
	
	

	Fonds de roulement
Inventaire
	
	
	
	
	
	
	
	

	
	
	
	
	Autres :
	
	
	
	

	Liquidités
	
	
	
	
	
	
	

	Frais de démarrage
	
	
	
	
	
	
	

	Autres :
	
	
	
	Total
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total

	
	
	=
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Marge de crédit disponible :
	

	Marge de crédit nécessaire (selon le budget de caisse) :
	

5.2 PRÉVISIONS FINANCIÈRES

ÉTAT DES RÉSULTATS PRÉVISIONNELS ANNUELS
	
	AN 1
	
	AN 2
	
	AN 3

	VENTES

	TOTAL DES VENTES

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	COÛT DES MARCHANDISES VENDUES (CMV)

	
	
	
	
	
	
	

	Stock du début

	Achats

	Salaires employés

	Bénéfices marginaux employés

	Fournitures

	Autres

	Moins stock de fin

	TOTAL CMV
	
	
	
	
	
	

	
	
	
	
	
	
	

	BÉNÉFICE BRUT (vente moins CMV)
	
	
	
	
	
	

	(reporter à la page suivante)
	
	
	
	
	
	

	
	AN 1
	
	AN 2
	
	AN 3

	
	
	
	
	
	
	

	BÉNÉFICE BRUT
	
	
	
	
	
	

	
	
	
	
	
	
	

	FRAIS D’EXPLOITATION
	
	
	
	
	
	

	Salaires promoteurs

	Bénéfices marginaux promoteurs

	Salaires bureau

	Bénéfices marginaux bureau

	Loyer

	Électricité

	Chauffage

	Télécommunications

(téléphone, Internet, cellulaire)

	Publicité

	Fournitures de bureau

	Assurances

	Frais bancaires

	Intérêts marge de crédit

	Intérêts prêts

	Location d’équipements

	Entretien équipements

	Frais automobile

	Frais de représentation

	Honoraires professionnels

	Incorporation ou immatriculation

	Permis

	Petits outils

	TOTAL DES FRAIS D’EXPLOITATION
	
	
	
	
	
	

	
	
	
	
	
	
	

	PROFIT AVANT IMPÔT
	
	
	
	
	
	

ÉTAT DES RÉSULTATS PRÉVISIONNELS MENSUELS
ANNÉE 1 De _______________________________
À __________________ ________

(Mois - année)
(Mois - année)

	
	Janvier
	Février
	mars
	Avril
	Mai
	Juin
	Juillet
	Août
	Septembre
	Octobre
	Novembre
	Décembre
	TOTAL

	VENTES
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL DES VENTES
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	COÛT DES MARCHANDISES VENDUES (CMV)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stocks du début
	
	
	
	
	
	
	
	
	
	
	
	
	

	Achats
	
	
	
	
	
	
	
	
	
	
	
	
	

	Salaires employés
	
	
	
	
	
	
	
	
	
	
	
	
	

	Avantages sociaux employés
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fournitures
	
	
	
	
	
	
	
	
	
	
	
	
	

	Autres
	
	
	
	
	
	
	
	
	
	
	
	
	

	Moins stock de fin
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL CMV
	
	
	
	
	
	
	
	
	
	
	
	
	

	BÉNÉFICE BRUT
	
	
	
	
	
	
	
	
	
	
	
	
	

	Frais d’exploitation

	Salaires promoteurs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Avantages sociaux promoteurs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Salaires bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Avantages sociaux bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dépenses de bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Frais d’exploitation (SUITE)

	
	Janvier
	Février
	mars
	Avril
	Mai
	Juin
	Juillet
	Août
	Septembre
	Octobre
	Novembre
	Décembre
	TOTAL

	Salaires promoteurs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Avantages sociaux promoteurs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Salaires bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Avantages sociaux bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dépenses de bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Loyer
	
	
	
	
	
	
	
	
	
	
	
	
	

	Électricité
	
	
	
	
	
	
	
	
	
	
	
	
	

	Chauffage
	
	
	
	
	
	
	
	
	
	
	
	
	

	Télécommunications
	
	
	
	
	
	
	
	
	
	
	
	
	

	Publicité
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fournitures bureau
	
	
	
	
	
	
	
	
	
	
	
	
	

	Assurances
	
	
	
	
	
	
	
	
	
	
	
	
	

	Frais bancaires
	
	
	
	
	
	
	
	
	
	
	
	
	

	Intérêts marge de crédit
	
	
	
	
	
	
	
	
	
	
	
	
	

	Intérêts prêts
	
	
	
	
	
	
	
	
	
	
	
	
	

	Location d’équipements
	
	
	
	
	
	
	
	
	
	
	
	
	

	Entretien d’équipements
	
	
	
	
	
	
	
	
	
	
	
	
	

	Frais automobile
	
	
	
	
	
	
	
	
	
	
	
	
	

	Frais de représentation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Honoraires professionnels
	
	
	
	
	
	
	
	
	
	
	
	
	

	Incorporation ou immatriculation
	
	
	
	
	
	
	
	
	
	
	
	
	

	Permis
	
	
	
	
	
	
	
	
	
	
	
	
	

	Frais d’exploitation (SUITE)

	
	Janvier
	Février
	mars
	Avril
	Mai
	Juin
	Juillet
	Août
	Septembre
	Octobre
	Novembre
	Décembre
	TOTAL

	Petits outils
	
	
	
	
	
	
	
	
	
	
	
	
	

	·
	
	
	
	
	
	
	
	
	
	
	
	
	

	·
	
	
	
	
	
	
	
	
	
	
	
	
	

	·
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL DES FRAIS D’EXPLOITATION
	
	
	
	
	
	
	
	
	
	
	
	
	

	PROFIT AVANT IMPÔT
	
	
	
	
	
	
	
	
	
	
	
	
	

5.3 HYPOTHÈSES RELATIVES AUX PRÉVISIONS FINANCIÈRES

1. MODE DE PRÉSENTATION

Les projections financières pour la période ont été préparées par le promoteur en date du __________________, dans le cadre d'une demande d'aide financière et de service aux entrepreneurs au CLD de La Haute-Gaspésie. Le lecteur est prévenu que les projections financières risquent de ne pas convenir à d'autres fins.

Les projections financières ont été élaborées par le promoteur. Ces hypothèses spéculatives et autres sont considérées raisonnables, compte tenu des circonstances actuelles et sont fondées sur le jugement du promoteur des conditions les plus plausibles et des actions probables de l’entreprise. Il pourrait survenir des événements et des circonstances qui entraîneraient des écarts entre les résultats réels obtenus et les résultats projetés au cours de la période des projections.

2. STATUT ET NATURE DES ACTIVITÉS

L’entreprise « » sera une (compagnie incorporée ou une entreprise enregistrée), selon les normes gouvernementales et en conformité avec les lois régissant la province de Québec. L’entreprise offrira précisément les produits de __

3. HYPOTHÈSES SPÉCULATIVES (spécifiez comment vous avez réussi à déterminer votre chiffre de vente et les dépenses.)
	

(((ANNEXES
Joindre en annexe

 FORMCHECKBOX

États financiers des trois dernières années (s’il y a lieu)

 FORMCHECKBOX

États financiers intérimaires les plus récents (s’il y a lieu)
 FORMCHECKBOX

Lettres patentes de l’entreprise et/ou immatriculation de l’entreprise

 FORMCHECKBOX

Curriculum vitæ du/des promoteur(s), diplôme(s)
 FORMCHECKBOX

Bilan personnel des promoteurs

 FORMCHECKBOX

Copies des soumissions pour le coût du projet

 FORMCHECKBOX

Copie de la convention d’affaires entre les promoteurs (s’il y a lieu)

 FORMCHECKBOX

Copie des permis d’opération nécessaires (s’il y a lieu)

 FORMCHECKBOX

Croquis de votre local, incluant les mesures approximatives, la division des pièces,

l’identification des pièces, l’emplacement des équipements, etc.
 FORMCHECKBOX

Confirmations ou offres de financement (s’il y a lieu)

 FORMCHECKBOX

Copie signée du formulaire de demande de financement ou autorisation de recherche (s’il y a lieu)

 FORMCHECKBOX

Chèque pour payer les frais d’ouverture de dossiers (si requis)

 FORMCHECKBOX

Autres documents pertinents

(((CURRICULUM VITAE
Compléter un curriculum vitæ pour chacun des partenaires
DONNÉES PERSONNELLES

Nom

Adresse

No civique
Rue

__

Ville
Province
Code postal

Téléphone
() ____________ (
Télécopieur () _____________(
FORMATION ACADÉMIQUE

	Date
	Institution
	Spécialité

Et/ou diplôme

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

EXPÉRIENCE DE TRAVAIL

	Date
	Employeur
	Poste occupé

ou fonction

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

RÉALISATIONS PERSONNELLES

(___

(((BILAN PERSONNEL
Compléter le bilan personnel pour chacun des partenaires et de l'équipe de direction

Bilan personnel de
 __(
Nom

En date du ______________________________________
ACTIF

	Argent en main
	
$

	Dépôts (caisse, banque, autres)
	$

	Actions (valeur en bourse)
	$

	Obligations
	$

	Assurance-vie (valeur de rachat)
	$

	Assurance-vie (valeur de rachat)

Automobile (valeur de rachat)

Année______

Marque ______​​________________________
	$

	Immeuble (valeur marchande)
	$

	Autres éléments de l'actif

	$

	TOTAL
	$

passif

	Emprunts

	· Caisse ou banque
	$

	· Compagnie de crédit, cartes de crédit personnelles, autres.
	$

	· Emprunt sur police d'assurance
	$

	· Hypothèques
	$

	Impôts ou taxes exigibles
	$

	Autres éléments du passif
	$

	TOTAL
	$

	AVOIR NET (Total (actif) – total (passif) =
	$

	Institution financière prinCIpale

	Nom :
	

	Téléphone :
	

J'atteste que les renseignements sur ce formulaire sont véridiques.

Nom du promoteur

___(

Signature

Date _______________________________________

(5

