Décider sur une entreprise

	· Caractéristiques d’un bon créateur d’entreprise

· Approche étape par étape

· Décidez-vous si vous voulez vraiment créer une entreprise

· Décidez-vous sur le type d’entreprise et à quel endroit

· Décidez-vous sur le temps plein ou le temps partiel

· Stratégie de sélection

· Pièges à éviter

· Activités nécessaires

· Évaluation comparative

· Comment évaluer l’entreprise spécifique que vous considérez

· Liste des ‘Pour’ et ‘Contre’

· Acquérir l’expérience et les connaissances nécessaires

· Prise de décision

· SÉANCE 1 Quiz

	Caractéristiques d’un bon créateur d’entreprise

Témoignage

Collette Paul
[image: image426.png]

STM Media Inc. Éditeur de revues économiques

« Soyez capable d’un engagement financier durable quelle que soit l’entreprise que vous créez. »

[image: image1.png]

Transcription - html

Du cran : avoir du cran signifie être animé de l’esprit d’entreprise, c'est-à-dire désirer ardemment avoir votre propre société. Vous devez avoir du cran et vous dévouer corps et âme. Il y a par ailleurs de fortes chances que vous vous consacriez pleinement à votre objectif si vous aimez vraiment ce que vous allez faire. La vie est trop courte pour vous lancer dans une entreprise qui ne vous satisfait pas pleinement. Dans les bons moments ou les mauvaises passes, vous vous accrocherez plus à quelque chose que vous aimez.

De l’intelligence : bien que les diplômes appropriés soient importants, l’esprit d’entreprise signifie bien plus que des bonnes notes à l’école. Pour devenir un bon chef d’entreprise, vous devez déjà avoir des connaissances liées à l’entreprise que vous allez créer avant de vous lancer. Ce qu’il faut, c’est du bon sens et une expérience adéquate. La prudence, l’attention aux détailset le suivi des affaires sont également très importants.

Le capital : il vous faudra un capital de départ ainsi que suffisamment de liquidités pour maintenir un flux de trésorerie positif, au moins la première année. Vous apprendrez, dans une séance ultérieure, comment prévoir vos futurs besoins d’argent grâce à un bon contrôle de la trésorerie. Beaucoup d’entreprises peuvent être crées à une petite échelle avec un investissement minime. Puis, au fur et a mesure que croît votre entreprise et que vous gagnez de l’expérience, le flux de trésorerie peut être réinvesti dans la croissance. Dans certains cas, vous n’avez pas besoin de capital de départ pour embaucher d’autres personnes car vous pouvez commencer en faisant tout vous-même. C’est un excellent moyen d’apprendre tout ce que vous devez savoir sur votre entreprise et vous rendre plus apte à déléguer le travail ultérieurement. Vous pouvez enfin limiter les risques en contrôlant le montant des investissements.

[Retour en haut de page]
Approche étape par étape

Témoignage

Elaine Mitchell
[image: image427.png]

Vétérinaire spécialiste

« Engager un personnel de qualité qui partageait la même vision des choses que moi a été primordial. »

[image: image2.png]

Transcription - html

Voulez-vous vraiment créer une entreprise ?

Vous devrez investir une partie de votre capital (en espérant que ce ne soit pas la totalité). Vous courrez le risque de vous marginaliser, c'est-à-dire d’avoir un style vie déséquilibré, avec des heures de travail prises sur votre famille ou vos loisirs. Vous pourrez subir un certain niveau de stress, davantage qu’en tant qu’employé.

Quel type d’entreprise et à quel endroit ?

Si vous pensez avoir l’étoffe d’un bon chef d’entreprise et que vous souhaitez toujours monter votre société, il vous reste à décider du type d’entreprise et de l’endroit où l’implanter. La stratégie de sélection sera abordée plus loin dans cette séance.

À temps plein ou à temps partiel ?

Il y a certains avantages mais aussi des inconvénients à commencer à temps partiel, c'est-à-dire en conservant votre travail actuel. En règle générale, les avantages sont quand même plus nombreux :

· Cela vous évite de perdre vos sources de revenus et tout ce qui en découle comme l’assurance retraite, l’assurance santé ou les congés payés.

· Votre travail à temps plein n’en souffrira pas si vous arrivez à maintenir une certaine discipline au niveau des conflits d’intérêt et si vous gardez bien les deux choses séparées.

· Vous pouvez éviter les conflits d’intérêt en choisissant un type de société qui se prête au temps partiel comme : les produits uniques, l’immobilier, les produits alimentaires spécialisés, le marketing direct ou une entreprise familiale.

· L’entreprise familiale offre de nombreux avantages : votre famille peut gérer l’entreprise en votre absence, votre structure organisationnelle est sur place et vos enfants peuvent apprendre en quoi consiste la gestion d’une entreprise.

Il existe toutefois certains pièges à éviter lorsque l’on commence à temps partiel :

· Il est tentant de prendre sur les heures de travail pour travailler sur vos affaires. Ce n’est pas juste envers votre employé et cela doit être évité à tout prix. (Vous pourriez avoir besoin d’un membre de votre famille ou d’une personne de confiance pour s’occuper des urgences pendant vos heures de travail.)

· Un autre problème consiste à faire de la concurrence à votre employeur, ce qui n’est pas juste non plus. Imaginez ce que vous penseriez d’un tel employé si vous étiez le patron.

· Tout conflit avec votre travail actuel peut compromettre ce dernier et votre entreprise.

· Le surmenage ainsi que la fatigue physique et mentale peuvent également devenir un véritable problème pour les chefs d’entreprise à temps partiel.

[Retour en haut de page]
Stratégie de sélection

Témoignage

Millard MacAdam
[image: image428.png]

Proactive Leadership

« Comme on le dit souvent, le manque de planification est un facteur d’échec. »

[image: image3.png]

Transcription - html

Choisir le mauvais créneau est l’erreur la plus fréquente que font les créateurs d’entreprise. Voici une liste qui vous aidera à choisir le bon créneau pour votre entreprise :

· Prenez votre temps et attendez que la meilleure occasion se présente. Vous ne serez pas pénalisé pour avoir raté des occasions. Le processus de sélection requiert beaucoup de planification, votre expérience et vos connaissances sont donc essentielles à votre réussite.

· Inutile de voir trop grand, trop tôt : c’est avec patience que l’on vient au bout de ses desseins.

· Essayez de trouver un créneau avec un potentiel économique à long terme. Suivez le conseil des joueurs de football « Allez là où va le ballon, pas là où il est ».

· Ne faites pas l’erreur de négliger quoi que ce soit. Vous pourriez peut-être rater une occasion qui est juste sous vos yeux.

· Cherchez un créneau qui sera rentable aujourd’hui comme demain. De nombreux détaillants ont dû mettre la clé sous la porte car de grandes enseignes comme Ikea ou C&A offrent davantage de choix et sont souvent moins chers.

· Suivez les conseils de Warren Buffet, président de Berkshire-Hathaway Inc. et l’investisseur le plus doué de l’histoire américaine : M. Buffet recherche des entreprises ayant un « monopole de consommateurs », qui peuvent fixer les prix et dont la croissance sur le long terme est prévisible, telles que Coca-Cola ou les rasoirs Gilette. Pensez-vous pouvoir adapter cette philosophie à une plus petite échelle ?

· Les entreprises à éviter sont ce qu’on appelle les « commodity business », des entreprises très concurrentielles basées sur un produit principal ou la différence se fait essentiellement par les prix et où seules les entreprises aux coûts les plus faibles survivent. Comme l’a déclaré M. Buffet : « Dans une entreprise de type « commodity », on n’est qu’aussi intelligent que son concurrent le plus bête ».

· La plupart des entreprises proposant des services ont le pouvoir de fixer les prix.

· Cela vaut-il la peine de parier sur un type d’entreprise que vous ne connaissez pas lorsque vous pouvez parier sur un type d’entreprise que vous connaissez ?

· Si vous pensez fabriquer un produit, réfléchissez au pour et au contre de sous-traiter la production à un fournisseur à faible coût. En d’autres mots, faites de votre entreprise une « firme creuse » : une société qui sous-traite la fabrication et le conditionnement.

[Retour en haut de page]
Pièges à éviter :

Témoignage

Sophia Garcia
[image: image429.png]

Société A-Z Glass

« Pour avancer dans ce type d’entreprise, il faut tout faire pour obtenir les contrats. »

[image: image4.png]

Transcription - html

· L’impatience

· Ne laissez pas la confiance vous aveugler dans la sélection de votre entreprise. N’ayez pas peur des aspects négatifs, il vaut mieux les connaître à l’avance afin de pouvoir les surmonter dès le début.

· Soyez réaliste. Ne vous laissez pas non plus aveugler par la réussite : celle-ci viendra si vous choisissez le bon type d’entreprise et si vous en connaissez chaque aspect avant de vous lancer.

[Retour en haut de page]
Activités nécessaires

On ne le répétera jamais assez : l’erreur la plus commune et la plus coûteuse est de ne pas choisir le bon créneau. Le temps est venu de vous pencher un peu sur vous-même.

SI VOUS NE VOUS ÊTES PAS ENCORE DÉCIDÉ SUR LE TYPE D’ENTREPRISE À CRÉER, FAITE CE QUI SUIT :

En haut d’une feuille de papier vierge, écrivez le nom d’une activité qui vous plait (cela servira de titre). Prenez une nouvelle page pour chaque activité ou centre d’intérêt.

Sur ces mêmes feuilles, dressez une liste de toutes les entreprises que vous connaissez qui sont liées à l’activité en question.

Dressez ensuite une liste de tous les produits ou services que vous connaissez et qui sont également liés à l’activité en question. Faites marcher votre imagination et pensez vraiment à tous les produits ou services possibles que vous pourriez proposer.

Dressez une liste des types d’entreprises qui marchent mieux en temps de crise (il peut y en avoir une qui vous convienne), comme les bureaux de prêteurs sur gage, les garages ou les magasins de tissus.

EXEMPLE

Imaginons que vous arriviez à trois entreprises potentielles : un service de remorquage, la vente de véhicule d’occasion et un garage. Vous pouvez maintenant effectuer une évaluation comparative à l’aide de la liste de vérification suivante (ou mieux encore, votre propre liste), basée sur un système de points allant de 1 à 10 :

Objectif

Service de
remorquage

Vente de
voitures
d’occasion

Garage

Ferais-je ce que j’aime vraiment faire ?

6

3

10

Remplirais-je un besoin croissant ?

8

5

10

Puis-je me spécialiser ?

7

8

10

Puis-je tout d’abord apprendre et essayer ?

9

8

9

Ce type d’analyse vous rend plus objectif dans la sélection de votre entreprise.

Comment évaluer l’entreprise spécifique à laquelle vous pensez.

Voici quelques questions qui vous aideront à avoir les idées plus claires :

· Est-ce quelque chose que j’aime faire ?
Mes activités favorites sont : __________________________
J’aime servir les gens en : ________________________________

· Vais-je répondre à un besoin croissant pour lequel il n’existe pas de produit de remplacement ?

· Serais-je tellement bon dans une demande spécialisée et ciblée que les clients penseront qu’il n’existe pas de produit de remplacement ?

· Suis-je capable de fournir les capitaux nécessaires ?

· Puis-je apprendre les rouages du métier en travaillant d’abord pour quelqu’un d’autre ?

· Pourrais-je fonctionner en tant que firme creuse, sans usine et avec un minimum d’employés ? (Une « firme creuse » est une société ou tout est externalisé, c’est-à-dire que vous sous-traiterez la fabrication et le conditionnement.)

· S’agit-il d’un produit ou service que je peux d’abord tester ?

· Dois-je penser à m’associer avec quelqu’un dont les compétences sont complémentaires aux miennes ou qui pourrait m’aider à financer l’entreprise ?

Une fois que vous vous êtes décidé sur le type d’entreprise à créer, faites ce qui suit :

Dressez une liste du « pour » et du « contre » relative aux caractéristiques de cette entreprise. Sur une feuille de papier vierge, tirez un trait de haut en bas au milieu et notez dans chaque colonne ainsi créée, les « Pour » et les « Contre ». Cela aide parfois à rendre les idées plus claires.

Écrivez le nom d’au moins cinq entreprises prospères dans le créneau choisi. Analysez ce que ces entreprises ont en commun et dressez une liste des raisons expliquant leur réussite.

Parlez avec plusieurs personnes travaillant dans ce secteur. N’ayez pas peur des aspects négatifs de votre projet d’entreprise. Recherchez les pièges, au contraire : il vaut mieux les connaître maintenant qu’après avoir ouvert votre entreprise. Prenez des notes. Consignez toutes les informations par écrit dès que possible.

Analysez la concurrence dont les affaires qui périclitent et écrivez pourquoi.

Acquérir l’expérience et les connaissances nécessaires

Avant de vous lancer, vous devez acquérir l’expérience et les connaissances nécessaires :

· La meilleure façon d’acquérir l’expérience et les connaissances nécessaires à votre entreprise est de travailler pour une entreprise du même secteur.

· Prenez des cours sur tous les domaines que vous devez connaître, comme la comptabilité, l’informatique ou la vente.

· Lisez tous les manuels pratiques que vous trouverez sur ces mêmes sujets.

· N’ayez pas peur de poser des questions ou de demander de l’aide aux personnes ayant le mieux réussi dans le secteur que vous envisagez.

[Retour au haut de page]
Prise de décision :
Qu’est-ce que vous pourriez vendre ou quel service pourriez-vous offrir qui soit rentable et que vous aimeriez faire ?

Au terme de cette séance, vous devriez avoir décidé sur un type d’entreprise ou tout au moins avoir une idée de celui qui vous conviendrait le mieux. Afin de tirer profit au maximum des onze séances suivantes, vous devriez avoir un plan précis en tête. Lors de la deuxième séance, vous apprendrez comment préparer un plan d’affaires.

[Retour au haut de page]
SÉANCE 1 Quiz : DÉCIDER D’UN TYPE D’ENTREPRISE

Haut du formulaire

1. Parmi les déclarations suivantes, laquelle devriez-vous toujours suivre pour être un bon chef d’entreprise ?

A. [image: image5.wmf]Vous devez être prêt à mettre en jeu tous vos bien familiaux.

B. [image: image6.wmf]Prévoyez de démissionner de votre travail avant de vous lancer.

C. [image: image7.wmf]Choisissez une entreprise dans un secteur qui vous plait.

D. [image: image8.wmf]Soyez prêt à investir beaucoup d’argent.

Bas du formulaire

Haut du formulaire

2. La plus grosse erreur, et aussi la plus commune, des créateurs d’entreprise est de ne pas avoir suffisamment d’argent.

A. [image: image9.wmf]Vrai

B. [image: image10.wmf]Faux

Bas du formulaire

Haut du formulaire

3. Laquelle des affirmations suivantes n’est PAS une bonne raison pour commencer à temps partiel ?

A. [image: image11.wmf]Vous ne perdez ni vos sources de revenus ni vos prestations sociales lorsque vous vous lancez.

B. [image: image12.wmf]Les membres de votre famille peuvent s’impliquer dans votre entreprise.

C. [image: image13.wmf]Vous avez le temps et tout le matériel disponible à votre travail pour mener votre propre entreprise.

D. [image: image14.wmf]De nouveaux outils de communication comme Internet, les messagers de poche et les télécopieurs sont maintenant facilement accessibles pour créer une société de commerce électronique, de marketing direct ou de produits uniques depuis son domicile.

E. [image: image15.wmf]Si une entreprise a temps partiel fait ses preuves et devient prospère, vous pouvez alors décider de quitter votre travail et devenir un chef d’entreprise à temps plein.

Bas du formulaire

Haut du formulaire

4. Imaginons que vous cherchiez quelques conseils d’ordre général pour choisir un type de société, laquelle des réponses suivantes serait une bonne décision ?

A. [image: image16.wmf]Si vous aviez le choix entre une entreprise dont la réussite représenterait un véritable challenge et une autre qui vous demanderait peu de travail, vous choisiriez la première.

B. [image: image17.wmf]En réalisant que vous n’êtes plus tout jeune et que cela va être une étape importante de votre vie, il vaut mieux faire le grand saut et voir ce qui va se passer.

C. [image: image18.wmf]Si vous aviez le choix entre créer une entreprise dans un secteur que vous connaissez bien ou vous lancer à l’aventure dans un secteur que vous ne connaissez pas du tout, vous opteriez pour la seconde.

D. [image: image19.wmf]Vous prendriez tout votre temps pour attendre l’occasion de votre vie.

E. [image: image20.wmf]Si vous étiez vraiment décidé à ouvrir un magasin de jouets dans un centre commercial, vous vous lanceriez quoi qu’il arrive.

Bas du formulaire

Haut du formulaire

5. Sachant qu’il n’existe généralement pas de règles absolues, laquelle des entreprises suivantes serait plus facile à créer et avec laquelle il serait plus facile de fixer les prix ?

A. [image: image21.wmf]Votre propre station service.

B. [image: image22.wmf]Vendre les bonbons spéciaux de votre grand-mère.

Bas du formulaire

Haut du formulaire

6. Dans la plupart des cas, la meilleure manière d’acquérir les connaissances nécessaires à l’entreprise que vous souhaitez créer est de :

A. [image: image23.wmf]Parler à tous les gens que vous connaissez et qui travaillent dans ce secteur

B. [image: image24.wmf]Faire une analyse du « pour » et du « contre ».

C. [image: image25.wmf]Réaliser un état financier pro forma ainsi qu’une projection du compte de résultats et du flux de trésorerie.

D. [image: image26.wmf]Travailler pour une entreprise du même secteur.

E. [image: image27.wmf]Peser objectivement l’avis de votre comptable, votre banquier, votre avocat et votre assureur.

Bas du formulaire

Haut du formulaire

7. Créer une « firme creuse » signifie :

A. [image: image28.wmf]Créer une société sans aucun actif.

B. [image: image29.wmf]Créer une société avec une valeur nette négative.

C. [image: image30.wmf]Acquérir une société écran.

D. [image: image31.wmf]Créer une société dont toutes les activités sont sous-traitées (la fabrication et le conditionnement).

Bas du formulaire

Haut du formulaire

8. Vous avez toujours rêvé d’ouvrir un magasin de matériel informatique, mais maintenant que vous êtes prêt à vous lancer, vous vous rendez compte de la concurrence que représentent toutes les grosses enseignes d’informatique. Vous devriez :

A. [image: image32.wmf]Chercher un segment de marché du secteur informatique dans lequel vous pouvez vous spécialiser.

B. [image: image33.wmf]Trouver un autre type d’entreprise.

C. [image: image34.wmf]Chercher du travail dans l’une des « grosses » chaînes de magasins d’informatique et voir s’il n’existe pas une demande que vous seul pourriez satisfaire.

D. [image: image35.wmf]Toutes les réponses ci-dessus

Bas du formulaire

Haut du formulaire

9. Quelle est l’erreur fatale la plus fréquemment commise menant à l’échec ?

A. [image: image36.wmf]Le manque d’expérience dans le secteur choisi.

B. [image: image37.wmf]La sous-capitalisation.

C. [image: image38.wmf]Un mauvais choix d’entreprise dès le départ.

D. [image: image39.wmf]Le manque de connaissances comptables.

E. [image: image40.wmf]Une mauvaise connaissance de la concurrence.

Bas du formulaire

Haut du formulaire

10. Dans une entreprise orientée services, vous n’avez pas à vous soucier du dernier de vos concurrents.

A. [image: image41.wmf]Vrai

B. [image: image42.wmf]Faux

Bas du formulaire

Passez à la séance 2 : Le Plan d’Affaires

Plan d'affaires

	· Qu’est-ce qu’un plan d’affaires ?

· Pourquoi préparer un plan d’affaires ?

· Que faut-il éviter dans votre plan d’affaires ?

· Format de plan d’affaires

· Définition de la vision

· Les gens

· Profil d’entreprise

· Évaluation du marché

· Un bon plan d’affaires en six étapes

· Concept de base

· Faisabilité et spécificités

· Redéfinition et affinage du concept

· Détails de l’entreprise

· Présentation soignée

· Modèles de plans

· Conditions nécessaires au plan d’affaires

· Connaissance du marché

· Un secteur en bonne santé, stable et en expansion

· Une direction capable

· Un contrôle financier solide

· Un objectif cohérent

· Anticipation

· SÉANCE 2 Plan d’affaires

· SÉANCE 2 Quiz

	[Retour en haut de page]
Qu’est-ce qu’un plan d’affaires ?

Témoignage

Antoinette Douglas
[image: image430.png]

Qu’est-ce qu’un plan d’affaires ?

« Ce qu’il faut, c’est trouver ce qu’on aime vraiment faire, aller à l’université et obtenir un diplôme dans ce domaine. »

[image: image43.png]

Transcription - html

L’objectif principal d’un plan d’affaires est d’évaluer, dans les grandes lignes, la viabilité de tous les aspects économiques de votre projet d’entreprise, y compris la description et l’analyse de vos perspectives de développement.

Étant donné que ce cours couvre en douze sessions les aspects les plus importants à prendre en compte lorsque que l’on souhaite créer une entreprise, votre plan d’affaires peut suivre la même structure. Cette session, ainsi que chacune des sessions suivantes, aborde un aspect différent du plan d’affaires. Une fois réunies, cela vous donnera un modèle de départ pour votre plan général.

Quelle que soit la taille de l’entreprise, le plan d’affaires est une étape essentielle pour quiconque souhaite sérieusement créer sa propre affaire. Comme cette étape est trop souvent négligée, nous avons décidé de vous simplifier les choses en proposant une structure permettant de construire votre propre plan d’affaires au fur et à mesure que vous avancez dans ce cours.

Les plans d’affaires peuvent varier considérablement entre eux, et les librairies ainsi que les bibliothèques proposent de nombreuses publications consacrées aux différents formats disponibles. Considérez donc ce cours comme un point de départ à partir duquel vous pourrez créer le plan d’affaires le mieux adapté à votre entreprise en particulier.

Sachez toutefois que la plupart des créateurs d’entreprise sont peu disposés à rédiger leur plan d’affaires. Nous vous conseillons donc fortement de remplir chaque partie de votre plan au fur et à mesure que vous avancez dans ce cours. Pour vous simplifier le travail, nous vous proposons des modèles de plans différents pour les fabricants et sociétés de services, ainsi qu’un formulaire vierge facile à utiliser que vous pouvez télécharger au format MS Word et personnaliser vous-même.

[Retour en haut de page]
Pourquoi préparer un plan d’affaires ?

Témoignage

Ezequiel Padilla
[image: image431.png]

Restaurant mexicain Jugos Tropicales

« Si votre affaire marche bien, songez à acheter la propriété si possible. »

[image: image44.png]

Transcription - html

Votre plan d’affaires vous sera utile de différentes manières, voici donc quelques-unes des raisons pour ne pas négliger cet outil important :

· Il vous permet avant tout de définir vos objectifs grâce aux informations et analyses appropriées.

· Vous pouvez l’utiliser comme outil de vente lors de réunions importantes avec, entre autres, vos créanciers, investisseurs et banquiers.

· Vous pouvez également l’utiliser pour obtenir différentes opinions, y compris de personnes travaillant dans le même secteur que vous et qui vous donneront de précieux conseils. Les créateurs d’entreprise pensent trop souvent détenir la vérité et se soucient peu de l’avis des experts en la matière, qui pourraient leur éviter biens des difficultés. Faire les choses à sa manière est une bonne chose dans l’absolu, mais en pratique, rien ne vaut de bons conseils.

· Votre plan d’affaires peut enfin permettre de mettre à jour les omissions et/ou les faiblesses de votre processus de planification.

Que faut-il éviter dans votre plan d’affaires ? Dans la mesure du possible, essayez de limiter vos projections à long terme (c’est-à-dire au-delà d’un an). En effet, il vaut mieux respecter les objectifs à court terme et modifier son plan d’affaires au fur et à mesure que croît votre entreprise que faire des plans à long terme qui trop souvent ne correspondent plus à la réalité des choses au bout d’un certain temps.

Évitez l’excès d’optimisme. Soyez pour cela très conservateur dans vos projections, qu’il s’agisse des capitaux nécessaires, de vos échéances, des ventes ou des bénéfices. Peu d’entreprises peuvent anticiper avec précision le temps et l’argent qu’il sera nécessaire d’investir.

N’oubliez pas de préciser quelles seront vos stratégies en cas de difficultés.

Utilisez un langage simple, facile à lire et à comprendre.

Ne faites pas tout reposer sur l’originalité de votre entreprise ou un nouveau produit : la réussite appartient souvent à ceux qui se lancent avec une excellente connaissance du contexte économique et du marché plutôt qu’une invention révolutionnaire.

[Retour en haut de page]
Format de plan d’affaires : évaluation systématique de tous les facteurs essentiels pour atteindre les objectifs de votre entreprise

Témoignage

Mari Lohr
[image: image432.png]

Graphiste

« Je pense que se mettre à son compte n’est pas fait pour tout le monde. »

[image: image45.png]

Transcription - html

Voici quelques-uns des sujets que vous pouvez adapter à votre plan d’affaires :

· Définition de la vision de l’entreprise : il s’agit d’un tour d’horizon concis de la raison d’être et des objectifs de votre entreprise.

· Les gens : le principal ingrédient de votre réussite sera vous-même. Concentrez-vous donc sur vos expériences professionnelles antérieures et sur la manière dont elles s’appliquent à votre entreprise. Préparez un Curriculum Vitae pour vous même et toute personne participant à la création de l’entreprise. Tenez-vous en aux faits et évitez l’emphase. Cette partie de votre plan d’affaires sera lue avec soin par les personnes avec lesquelles vous aurez des relations d’affaires, y compris les créanciers, les investisseurs et les fournisseurs.

Vous trouverez de nombreux modèles de CV dans votre bibliothèque municipale, chez votre libraire et sur Internet en saisissant « modèle de CV » dans votre moteur de recherche préférées. Vous ne pouvez toutefois pas être quelqu’un d’autre que vous-même. Si vous n’avez pas les compétences suffisantes pou remplir une fonction clé dans votre entreprise, indiquez-le dans votre plan d’affaires. Par exemple, si la formation du personnel vous pose un problème, expliquez comment vous ferez pour compenser cette lacune. Vous pourriez vous associer à quelqu’un (comme indiqué à la rubrique 4) ou embaucher des personnes clés qui vous suppléeront dans ces domaines. Incluez une courte présentation des cadres.

· Profil d’entreprise : définissez et décrivez avec précision ce que vous allez faire et comment vous aller le faire. Essayez de vous limiter au marché que vous pensez cibler.

· Évaluation du marché : fournissez une évaluation complète de l’environnement économique dont fera partie votre entreprise. Expliquez de quelle façon celle-ci sera conforme aux organismes de régulation et appropriées aux données démographiques qui vous concerneront. Incluez au besoin des études démographiques ainsi que des données sur le trafic, disponibles auprès des services d’urbanisme municipaux.

· Évaluation de la trésorerie : fournissez une projection de vos flux de trésorerie sur un an, y compris vos besoins en capitaux (abordée à la leçon n°7). Incluez une évaluation des problèmes potentiels et expliquez vos stratégies pour les résoudre.

· Incluez vos plans de marketing et d’expansion.

· Reportez-vous aux sites du gouvernement. Ceux-ci peuvent être très utiles, comme le site dédié aux PME. Cliquez sur le lien « Ressources » sur la page d’accueil de ce site pour en savoir davantage.

[Retour en haut de page]
Un bon plan d’affaires en six étapes

Les créateurs d’entreprises ont souvent des difficultés à rédiger leur plan d’affaires. Cet exercice peut vous aider de biens des façons alors utilisez cet outil de planification ! Pour vous simplifier le travail, voici comment rédiger un plan d’affaires solide en six étapes :

1. Décrivez le concept de votre entreprise.

2. Réunissez toutes les données que vous pouvez sur la viabilité et les spécificités de ce concept.

3. Précisez et affinez votre concept à l’aide des données que vous avez réunies.

4. Présentez les détails de votre entreprise. Vous pouvez pour cela vous baser sur une approche du type « Quoi, où, pourquoi, comment ? ».

5. Outre son contenu, soignez la présentation de votre plan de manière à pouvoir l’utiliser comme outil de vente ou de marketing avec vos relations d’affaires.

6. Examinez les modèles de plans que nous proposons et téléchargez le modèle vierge au format MS Word. Remplissez-le au fur et à mesure que vous avancez dans ce cours.

[Retour en haut de page]
Vérifiez que votre plan d’affaires contienne les conditions nécessaires à la propspérité d'une entreprise

Témoignage

R.D. McDonnell
[image: image433.png]

Architecte

« [Mon plan d’affaires] m’a permis de voir des problèmes auxquels je n’aurais pas pensé si je ne les avais pas mis par écrit. »

[image: image46.png]

Transcription - html

· Un concept d’entreprise solide L’erreur la plus courante que les entrepreneurs commettent est de se mettre à leur compte avec la mauvaise entreprise. La meilleure façon de savoir si votre idée d'entreprise est bonne est de travailler pour quelqu’un d’autre dans le même secteur avant de vous mettre à votre compte. Il peut y avoir une énorme différence entre l’idée que vous vous faites d’un bon concept et la réalité.

· La connaissance du marché La meilleure manière de savoir si vous connaissez bien votre marché est de tester votre produit ou service avant de vous lancer. Vous pensez avoir conçu un cerf-volant que les amateurs et professionnels du monde entier vont s’arracher ? Fabriquez-en quelques-uns à la main et essayez d’abord de les vendre.

· Un secteur en bonne santé, stable et en expansion Rappelez-vous que certaines des plus grandes inventions de tous les temps, comme les avions ou les voitures, n’ont pas été rentables pour bon nombre de ceux qui ont essayé de les exploiter. Par exemple, les recettes cumulées de toutes les compagnies aériennes sont inférieures à zéro depuis le premier vol de Wilber Wright (les pertes des compagnies aériennes ont été supérieures à leurs profits). La réussite appartient souvent à ceux qui se lancent avec une excellente connaissance du contexte économique, du marché et de la gestion d’entreprise plutôt qu’une invention révolutionnaire.

· Une direction capable Recherchez des personnes que vous appréciez et admirez, qui ont le sens des valeurs dans leur travail, dont les compétences sont complémentaires aux votres et qui sont plus intelligents que vous. Embauchez des gens ayant des compétences que vous n’avez pas. Définissez ce que vous seul savez faire et recherchez des personnes qui peuvent transformer vos points faibles en points forts.

· Un contrôle financier solide Vous apprendrez plus tard l’importance d’avoir certaines connaissances en comptabilité, en informatique et en gestion de la trésorerie. La plupart des chefs d’entreprise n’ont pas étudié la comptabilité et doivent reprendre leurs études pour acquérir ces connaissances. Êtes vous prêt à engager vos économies dans un jeu dont vous ne savez même pas compter les points ? C’est ce qui se passe tout le temps dans les affaires.

· Un objectif cohérent Si vous pensez à un produit ou service spécifique, vous vous rendrez compte que ceux qui sont spécialisés font mieux que ceux qui ne le sont pas. Concentrez vous sur quelque chose que vous faites extrêmement bien de façon à ce qu’aucun concurrent puisse faire la même chose pour moins cher.

[Retour en haut de page]
Plan d’affaires pour les séances 1 et 2 : Profil d’entreprise, la Vision, les Gens.

Il est maintenant temps pour vous de consulter les modèles de plans fournis, ils vous aideront à structurer le votre. Si vous avez besoin d’aide sur comment le remplir, reportez-vous aux modèles de plans d’affaires :

Modèle de plan d’affaires (Produits) : Widget Corporation

MS Word

Modèle de plan d’affaires (Services) : Smith E-Commerce Consulting

MS Word

Vous pouvez maintenant commencer à assembler votre plan d’affaires. Si vous n’avez pas encore choisi un type d’entreprise, sélectionnez en un pour vous entraîner. N’oubliez pas que nous vous avons fourni des modèles de plans d’affaires individuels et agréables pour chaque séance. Vous pouvez les télécharger au format MS Word ou les consulter en ligne en version imprimable. À vous de jouer !

Rubrique 1: Profil d’entreprise

MS Word

Rubrique 2 : La vision et les gens

MS Word

Instructions pour remplir le modèle de plan d’affaires :

1. Chaque zone de texte contient un titre définitif en MAJUSCULES.

2. Il y a, sous chaque titre, une phrase commençant par « Insérer ici ». Cela indique que vous devez y insérer des informations. Ces zones de texte s’agrandiront au fur et à mesure que vous saisirez votre texte, n’hésitez donc pas à utiliser tout l’espace dont vous avez besoin.

3. Après avoir rempli chaque zone de texte, effacez la phrase « Insérer ici », ce qui ne laissera que le titre définitif de la zone de texte et les informations que vous y avez saisies.

Nous vous suggérons de remplir chaque rubrique du plan d’affaires
au fur et à mesure que vous avancez dans le cours.

Le modèle pour les séances 1 à 12 peut également être téléchargé sur votre ordinateur en un seul document :

Rubrique 1-12 : Tout

MS Word

Essayez d’intégrer suffisamment d’informations générales et utilisez les résultats de vos recherches. Rendez-le plus intéressant en utilisant des données de fond, votre propre expérience, des tableaux, des chiffres et des données issues de vos recherches. Lorsque votre plan d’affaires est terminé, imprimez-le et assemblez les 12 sections.

Vous trouverez des plans d’affaires dans de nombreux formats chez votre libraire, dans une bibliothèque et même sous forme de logiciel.

[Retour en haut de page]
SÉANCE 2 Quiz : Plan d’affaires

Haut du formulaire

1. Le meilleur endroit pour trouver davantage d’informations sur la réalisation de votre propre plan d’affaires est :

A. [image: image52.wmf]Votre avocat

B. [image: image53.wmf]Votre comptable

C. [image: image54.wmf]Votre bibliothèque municipale, votre libraire ou les sites Internet du gouvernement ou du secteur consacrés aux plans d’affaires

D. [image: image55.wmf]Les conseillers en planification des affaires

Bas du formulaire

Haut du formulaire

2. La principale raison pour préparer un plan d’affaires avant même de créer votre entreprise est de créer un outil de présentation de votre projet pour les investisseurs et autres créanciers.

A. [image: image56.wmf]Vrai

B. [image: image57.wmf]Faux

Bas du formulaire

Haut du formulaire

3. Lors de la préparation des projections pour votre plan d’affaires, il est aussi important de prévoir les ventes et bénéfices à long terme que de planifier les objectifs à court terme.

A. [image: image58.wmf]Vrai

B. [image: image59.wmf]Faux

Bas du formulaire

Haut du formulaire

4. Un investisseur ou créancier potentiel consulte votre plan d’affaires et se pose la question suivante : quelle est la personne à poigne qui se charge des décision difficiles, s’occupe des négociations sensibles et sait faire preuve de modération ? Votre plan d’affaires apporte la réponse en :

A. [image: image60.wmf]donnant cette image de vous (en supposant que ce n’est pas votre style !)

B. [image: image61.wmf]expliquant bien que votre équipe de conseillers, y compris votre avocat et votre comptable, s’occupera de la bonne marche de l’entreprise.

C. [image: image62.wmf]n’évitant pas le problème et en expliquant que votre entreprise nécessitera une équipe de direction solide et compétente. Répondez à ce besoin de manière à vous satisfaire vous-même autant que ceux qui feront des affaires avec vous.

Bas du formulaire

Haut du formulaire

5. La création d’un plan d’affaires n’est pas obligatoire pour certaines petites entreprises.

A. [image: image63.wmf]Vrai

B. [image: image64.wmf]Faux

Bas du formulaire

Haut du formulaire

6. Votre plan d’affaires pourrait EXCLURE :

A. [image: image65.wmf]Tous les sujets couverts par ce cours.

B. [image: image66.wmf]Les biographies de l’équipe de direction.

C. [image: image67.wmf]Une projection des états financiers et de la trésorerie.

D. [image: image68.wmf]Votre plan marketing et programme d’expansion.

E. [image: image69.wmf]Votre projet de faire construire une nouvelle maison de vacances avec vos bénéfices.

Bas du formulaire

Haut du formulaire

7. Si votre plan d’affaire inclut l’exploitation d’une invention et en supposant que vous ne faites pas d’impair concernant les principales décisions, votre réussite est presque assurée.

A. [image: image70.wmf]Vrai

B. [image: image71.wmf]Faux

Bas du formulaire

Haut du formulaire

8. Supposons que votre plan d’affaires repose sur la création d’une agence immobilière. Après cette séance, vous vous spécialiseriez plus volontiers dans :

A. [image: image72.wmf]La vente de locaux commerciaux et résidentiels.

B. [image: image73.wmf]Le développement industriel et commercial.

C. [image: image74.wmf]L’adjonction de pièces et les constructions industrielles.

D. [image: image75.wmf]L’un des domaines ci-dessus.

E. [image: image76.wmf]Aucun des domaines ci-dessus.

Bas du formulaire

Haut du formulaire

9. Afin de tester votre connaissance du marché, l’approche la plus sûre consisterait à :

A. [image: image77.wmf]faire confiance à votre instinct.

B. [image: image78.wmf]réaliser une étude parmi vos amis.

C. [image: image79.wmf]tester sur le marché votre produit ou service.

Bas du formulaire

Haut du formulaire

10. Pour surmonter l’écueil habituel de ne pas préparer de plan d’affaires, cela aide de :

A. [image: image80.wmf]remplir le plan au fur et à mesure que vous avancez dans le cours.

B. [image: image81.wmf]remplir le plan avant de continuer.

C. [image: image82.wmf]rédiger le plan après avoir terminé ce cours.

Bas du formulaire

	

Passez à la Séance 3 : Ordinateurs et outils de communication de base

Ordinateurs et outils de communication de base

	· Types de Communication

· Externe

· Interne

· Outils de communication de base

· Téléphones

· Messagers de poche

· Télécopieurs

· Ordinateurs

· De bureau

· Portables

· Assistants numériques

· Logiciels

· Internet

· Navigateurs

· Possibilités et spécificités

· Fournisseur d’accès à Internet

· Email

· Planification technologique

· SÉANCE 3 Plan d’affaires

· SÉANCE 3 Quiz

	Types de Communication

Témoignage

Gwyn Myers
[image: image434.png]

Conseillère en gestion

« Vous ne pouvez pas vous passer des outils de communication et de l’informatique, ils sont absolument essentiels au succès de votre entreprise. »

[image: image83.png]

Transcription - html

La communication est un élément clé du succès de toute entreprise ! A moins que vos clients ne connaissent déjà la votre, ils ne pourront pas obtenir vos coordonnées ni acheter vos produits. S’ils connaissent votre entreprise, ils doivent pouvoir la contacter sans problèmes.

Il existe deux types essentiels de communication – externe et interne.

· La communication externe cible les clients afin de leur faire connaître votre produit ou service et de les inciter à l’acheter. Ce type de communication inclut les brochures, les différentes formes de publicité, les publipostages, les appels téléphoniques, les sites Web, et tout ce qui peut mieux faire connaître votre entreprise auprès du public.

Dans la communication externe, l’image est d’une importance majeure. Votre logo doit représenter qui vous êtes, vos en-têtes de lettre doivent servir d’outil de vente, vos communications téléphoniques doivent refléter votre professionnalisme, etc.

· La communication interne est cruciale pour attirer et garder un personnel de qualité. Vous devez définir la direction de votre entreprise en communiquant sans cesse votre message ; vous devez motiver votre personnel via différentes formes de communication, qui peuvent comprendre des bonus, des lettres d’information, des réunions, des appels téléphoniques ainsi que des discussions formelles et informelles.

Une communication efficace nécessite des outils et une planification. Lors de cette séance, nous aborderons les outils ainsi que les lignes directrices de la communication, afin de mieux comprendre cet élément clé de votre entreprise qu’est la communication.

La discussion suivante se compose de trois parties : 1) les outils de communication de base 2) les ordinateurs et 3) Internet.

[Retour en haut de page]
Outils de communication de base

Témoignage

Greg Washington
[image: image435.png]

Conseiller en marketing pour les médecins

« Voyez Internet comme un outil de création d’une brochure électronique. »

[image: image84.png]

Transcription - html

Les outils spécifiques pouvant être utilisés pour la communication comprennent les téléphones, les messagers de poche, les télécopieurs et les assistants électroniques ou ordinateurs de poche. Les frontières entre deux appareils sont de plus en plus minces. Par exemple, un téléphone peut maintenant offrir toutes les fonctionnalités d’un assistant électronique et permettre également d’accéder à sa messagerie électronique et à Internet. Cependant, pour les besoins de cette discussion, chaque appareil sera présenté séparément.

· Téléphones

Il existe de nombreux types de téléphones et vous seul pouvez décider quel(s) type(s) de combinaison(s) vous convien(nen)t le mieux.

Même le téléphone ordinaire que vous avez dans votre bureau offre de nombreuses options. Il vaut mieux commencer avec une seule ligne, réservée à votre entreprise. Cette ligne de téléphone doit permettre d’enregistrer des messages si vous ne pouvez pas répondre personnellement.

Le téléphone portable devient vite incontournable. Avec ce type de téléphone, vous pouvez répondre à presque tous vos appels. Les options nécessaires aux téléphones portables dépendent entièrement de vous et de vos besoins. Avec la majorité des opérateurs, vous pouvez obtenir gratuitement un portable de base ou choisir un modèle vous permettant de recevoir vos emails, d’enregistrer vos contacts, de tenir à jour votre calendrier ou de jouer à des jeux interactifs.

Sur les téléphones ordinaires comme sur les portables, vous pouvez choisir entre de nombreuses fonctionnalités, comme les appels en attente, le renvoi automatique d’appel, la conférence téléphonique ou la messagerie vocale. Vous pouvez également choisir entre de nombreuses offres et opérateurs. La concurrence a poussé ces derniers à créer des offres et des forfaits regroupant les options et formes d’utilisations les plus populaires, ce qui a permis de rendre les prix très intéressants. N’hésitez pas à poser des questions sur vos besoins spécifiques avant de choisir un opérateur et un forfait. Si vos besoins ou votre type d’utilisation changent, n’hésitez pas non plus à demander des informations sur les offres qui correspondent le mieux à vos nouveaux besoins.

· Conseils pour les téléphones

Le téléphone est un outil commercial important, traitez-le comme tel. Enregistrez sur le répondeur un message indiquant l’heure à laquelle vous rappellerez et vérifiez régulièrement votre messagerie vocale afin de répondre aux appels le plus rapidement possible.

Faites installer une ligne séparée pour votre téléphone privé et professionnel. Ne laissez pas les membres de votre famille utiliser votre téléphone professionnel ou y répondre. Faites installer toutes les lignes supplémentaires dont vous aurez besoin, avant de commencer.

Un service de messagerie vocale (à distance) est en général plus pratique qu’un répondeur automatique ordinaire. Ce système est plus fiable, d’un coût raisonnable, accessible depuis n’importe où et donne une image plus professionnelle de vous.

Il est de moins en moins nécessaire d’obtenir un numéro gratuit car le prix des appels longue distance a considérablement baissé.

Pensez à utiliser un casque téléphonique pour les téléphones portables. Le son est meilleur, c’est plus sûr et il vous laisse les mains libres.

Lorsque vous laissez des messages vocaux, n’oubliez pas d’indiquer clairement votre nom et numéro de téléphone au début et à la fin du message.

Faites preuve de politesse lorsque vous utilisez un portable. De bonnes relations commerciales impliquent une certaine courtoisie. Evitez donc d’être interrompu par un appel pendant une réunion ou un repas d’affaires.

· Messagers de poche

Il existe de nombreux types de messagers de poche : ceux qui ne reçoivent que des messages numériques, ceux qui offrent également des services de messagerie vocale, ceux qui offrent des systèmes de messagerie bidirectionnelle et ceux enfin qui permettent de recevoir, voire même d’envoyer, des courriers électroniques. Ils sont maintenant disponibles dans toutes les couleurs et de toutes les tailles pour répondre aux besoins de chacun.

Certains appareils fonctionnent via des réseaux de radiomessagerie ; ils offrent toutes les fonctionnalités d’un ordinateur de poche, permettent d’envoyer et de recevoir des courriers électroniques et intègrent également un téléphone portable pour les derniers modèles. La couverture géographique dont vous avez besoin est l’un des points importants à prendre en compte lorsque vous faites votre choix. Cette couverture peut se limiter à votre région ou englober tout le pays. Plus celle-ci est étendue, plus les coûts sont élevés.

· Conseils pour les messagers de poche

Suivez les mêmes conseils que pour le téléphone en ce qui concerne les règles de politesse. Mettez votre messager de poche en mode « vibreur » pendant les réunions de travail. Rien n’est plus gênant que la sonnerie musicale d’un messager de poche lors d’une discussion importante.

Si vous utilisez un messager de poche avec un portable, il est facile de gérer ces interruptions. Sachez évaluer l’importance des messages que l’on vous laisse sur votre messager de poche, vous y répondrez aussi vite que possible mais pas forcément aussitôt.

· Télécopieurs

Il vous faut tout d’abord choisir entre un simple télécopieur ou un modèle plus avancé « tout-en-un » qui permet non seulement d’envoyer des fax mais aussi d’imprimer et de scanner des documents. Faites votre choix selon votre budget et l’espace dont vous disposez. En règle générale, plus l’appareil est simple, moins vous aurez de problèmes.

Il est important que votre télécopieur dispose d’une mémoire la plus grande possible. Cela permet de faxer un document plus rapidement qu’il n’en faut au télécopieur pour imprimer. C’est seulement lorsque la mémoire est pleine que le taux de transmission ralentit et qu’il s’adapte à la vitesse d’impression.

Certains revendeurs peuvent fournir un numéro de fax compatible avec votre système de messagerie électronique. Recevoir un fax fonctionne comme pour un télécopieur ordinaire sauf que le document transmis est en pièce jointe à un courrier électronique. Cela peut s’avérer très utile pour les personnes qui voyagent fréquemment et qui n’ont pas toujours un télécopieur sous la main.

· Conseils pour les télécopieurs

Utilisez une page de garde appropriée. N’oubliez pas que la communication externe reflète votre entreprise et votre image.

Utilisez une ligne téléphonique séparée pour votre télécopieur.

[Retour en haut de page]
Ordinateurs

Témoignage

Jane Williams
[image: image436.png]

La Habra Journal Community Newspaper

« Si vous ne pouvez pas vous lancer seul, avez-vous pour autant vraiment besoin d’un associé ? »

[image: image85.png]

Transcription - html

Le prix des ordinateurs a tellement baissé qu’aucune entreprise ne devrait considérer cet investissement comme une option !

La discussion suivante abordera les trois principaux modèles d’ordinateurs – de bureau, portables et PDA – ainsi que les logiciels qui permettent de les faire fonctionner.

Ordinateur de bureau - Il s’agit du type d’ordinateur le plus courant, conçu pour être utilisé dans votre bureau. Il doit se composer au minimum d’une unité centrale, d’un moniteur, d’un modem, d’un lecteur de CD, d’un lecteur de disquettes et d’une imprimante. Certains dispositifs de sauvegarde peuvent également être ajoutés, comme un lecteur Zip ou un graveur.

Il existe toute une gamme de prix pour les systèmes informatiques. L’unique conseil qui vaille est d’acheter l’ordinateur offrant la plus grande capacité possible au niveau de la mémoire et de la rapidité, selon votre budget. Étant donné la rapidité des avancées technologiques, ce que vous achetez aujourd’hui peut vite se retrouver obsolète. Cela ne veut toutefois pas dire que l’ordinateur que vous achetez maintenant ne répondra pas à vos besoins professionnels pendant longtemps.

Ordinateur portable - Il s’agit d’un ordinateur tout-en-un facilement transportable. Une seule unité contient une combinaison des capacités décrites ci-dessus pour l’ordinateur de bureau. En règle générale, il n’inclut pas d’imprimante, qui doit être achetée à part. Vous avez également la possibilité d’adopter une station d’accueil. Au bureau, ce dispositif se branche sur votre portable et permet de l’utiliser comme unité centrale tout en y ajoutant un moniteur plus grand et un clavier séparé.

Les portables sont en général plus chers que les ordinateurs de bureau, mais si, lors de vos déplacements professionnels, vous avez besoin d’un système informatique, cette dépense supplémentaire est vite amortie. Une fois de plus, essayez d’acheter l’ordinateur portable le plus puissant que vous pouvez.

Assistants numériques personnels - Les ordinateurs de poches, ou Assistants numériques personnels (PDA), sont de plus en plus populaires. Pour faire simple, il en existe de deux sortes : 1) ceux qui utilisent les systèmes d’exploitation Palm Pilot et 2) ceux qui sont basés sur le système d’exploitation Pocket PC de Microsoft. Ces unités vous permettent de synchroniser vos principaux éléments organisationnels avec votre ordinateur. Vous pourrez, dans un dispositif très petit, consulter votre répertoire complet et votre calendrier, ainsi que votre planning. Nombre de ces appareils vous permettent également d’envoyer et de recevoir des emails via une transmission modem ou sans fil. Ainsi, vous ne perdrez jamais le contact !

Logiciels - Les logiciels que vous achetez sont essentiels pour faire de votre ordinateur un outil productif. Le système d’exploitation, qu’il s’agisse d’un PC ou d’un Macintosh, doit être installé sur l’ordinateur. De nombreux logiciels sont souvent intégrés au système lors de l’achat. Vous aurez au minimum une application de traitement de texte, un tableur et un logiciel de présentation.

Vous pourrez ajouter si nécessaire des logiciels de gestion et de comptabilité adaptés à vos besoins professionnels spécifiques. Veuillez noter que de nombreuses applications de comptabilité ne permettent pas la tenue des comptes en partie double et qu’il faudra faire attention à bien saisir les chiffres.

Périphériques et accessoires - Il existe de nombreux produits que vous pouvez utiliser avec votre système informatique afin d’améliorer ses fonctionnalités ainsi que l’image de votre entreprise. Des logiciels particuliers ont également été conçus pour en simplifier l’utilisation.

· Appareil photo numérique – il s’agit d’un appareil photographique dont les images peuvent être directement chargées sur votre ordinateur pour diverses utilisations. Vous pouvez les utiliser pour réaliser des photos de propriétés, des catalogues de produits, des photos pour accompagner des CV, etc.

· Scanner – lorsque vous avez la version imprimée d’un document que vous souhaiteriez inclure dans un document numérique, vous pouvez créer une version numérisée du document en le scannant. En règle générale, plus le prix du scanner est élevé, meilleure est la qualité de l’image produite.

· Transmission sans fil – cette caractéristique vous permet de communiquer avec d’autres dispositifs équipés de la même technologie. Avoir la possibilité de diriger simplement un dispositif vers un autre sans chercher ni les câbles ni les prises est très agréable et peut s’avérer très productif.

· Ne sous-estimez pas l’importance de régulièrement faire des sauvegardes externes des applications individuelles que vous utilisez dans votre entreprise. On utilise généralement des CD ou des disques Zip pour sauvegarder ces données. Vous trouverez également sur Internet des services permettant de simplifier ce processus.

[Retour en haut de page]
Internet

Témoignage

Lloyd Totten
[image: image437.png]

Service de dératisation et de désinsectisation

« Un service de qualité et la ponctualité nous ont permis de nous faire connaître par le bouche à oreille »

[image: image86.png]

Transcription - html

Internet est devenu un outil commercial très important ! Son utilisation peut être basique et se limiter à la messagerie électronique et à la recherche, ou bien avancée pour en faire un canal de vente pour vos produits et services.

Pour avoir accès à Internet, vous avez besoin d’un navigateur. Il s’agit d’un logiciel dont les deux plus connus sont Internet Explorer de Microsoft et Netscape Navigator.

Maintenant que vous avez un navigateur, il vous faut un accès à Internet. Cela s’effectue auprès d’un fournisseur d’accès à Internet (FAI). Ces fournisseurs n’offrent pas tous les mêmes services mais proposent tous un service de messagerie électronique. Si vous souhaitez un large éventail de caractéristiques, Club Internet et Wanadoo vous conviendront sûrement. Si vous connaissez bien Internet et que travailler dans un environnement exigeant un peu plus de connaissances ne vous dérange pas, des fournisseurs d’accès comme Free ou AOL répondront sans doute à vos besoins. Tout comme pour les autres formes de communication, vous avez le choix entre de nombreux forfaits et tarifs.

La manière dont vous utilisez Internet au sein de votre entreprise ne dépend que de vous. Vous n’êtes peut-être pas prêt à vendre vos produits sur Internet mais cela vous intéresse de développer un site Web ou une page d’accueil qui permette aux gens de savoir ce que vous faites. Ou au contraire, vous souhaitez peut-être utiliser Internet comme votre principal canal de vente. Mais n’oubliez pas, les fondamentaux sont toujours de rigueur : vous devez proposer des produits ou services dont les gens ont besoin, attirer des clients potentiels sur votre site Internet afin qu’ils puissent vous acheter ces produits ou services, les convaincre d’acheter, trouver un endroit pour entreposer vos produits et un moyen pour les acheminer jusqu’à l’acheteur.

Vous aborderez plus en détail Internet et le commerce électronique pendant la séance 9 de ce cours.

[Retour en haut de page]
Planification technologique

Avant de vous lancer, vous devez planifier l’achat des outils technologiques. Faites installer les nouvelles lignes de téléphone, acheter les ordinateurs et apprenez à les utiliser, décidez de la façon dont vous allez utiliser Internet.

Rappelez-vous que la surveillance de l’utilisation d’Internet au sein de votre entreprise ne doit pas mener à une violation de la vie privée de vos employés. La politique de votre entreprise à ce sujet doit être mise par écrit et signée par vos employés.

Par ailleurs, n’oubliez pas qu’une bonne utilisation des outils technologiques donne, dès le début, une image performante et stable de votre entreprise.

[Retour en haut de page]
Plan de développement pour la séance 3 : Ordinateurs et outils de communication de base

Nous vous conseillons vivement de télécharger le modèle de plan de développement individuel pour cette séance, intitulé Modèle de plan de développement - document 3, et de le remplir dès maintenant.

Rubrique 3 : Communications

MS Word

Instructions pour remplir le modèle de plan de développement :

1. Chaque zone de texte contient un titre définitif en MAJUSCULES.

2. Il y a, sous chaque titre, une phrase commençant par « Insérer ici ». Cela indique que vous devez y insérer des informations. Ces zones de texte s’agrandiront au fur et à mesure que vous saisirez votre texte, n’hésitez donc pas à utiliser tout l’espace dont vous avez besoin.

3. Après avoir rempli chaque zone de texte, effacez la phrase « Insérer ici », ce qui ne laissera que le titre définitif de la zone de texte et les informations que vous y avez saisies.

Nous vous suggérons de remplir chaque rubrique du plan de développement au fur
et à mesure que vous avancez dans le cours.

Le modèle pour les séances 1 à 12 peut également être téléchargé sur votre ordinateur en un seul document :

Rubrique 1-12 : tout

MS Word

Essayez d’intégrer suffisamment d’informations générales et utilisez les résultats de vos recherches. Rendez-le plus intéressant en incluant des données de fond, votre propre expérience, des tableaux, des chiffres et des informations issues de vos recherches. Lorsque votre plan de développement est terminé, imprimez-le et assemblez les 12 sections.

Vous trouverez des plans de développement dans de nombreux formats chez votre libraire, dans une bibliothèque et même sous forme de logiciel.

[Retour en haut de page]
Séance 3 - Quiz Ordinateurs et outils de communication de base

Haut du formulaire

1. Si je suis trop âgé ou si je n’ai pas fait suffisamment d’études pour apprendre à me servir d’un ordinateur et maîtriser des outils comme les sites Internet, les emails et autres logiciels, puis-je quand même créer une entreprise ?

A. [image: image89.wmf]Oui : Commencez sans ordinateur.

B. [image: image90.wmf]Non : Apprenez, lisez des livres, prenez des cours.

Bas du formulaire

Haut du formulaire

2. Je suis prêt à créer mon entreprise mais je n’ai pas encore pris de cours d’informatique. Dois-je créer mon entreprise sans logiciels et les installer plus tard ?

A. [image: image91.wmf]Oui, commencez sans logiciels en place.

B. [image: image92.wmf]Non, attendez que tout le système informatique soit installé.

Bas du formulaire

Haut du formulaire

3. J’ai prévu que, dans ma nouvelle entreprise, les employés auraient accès à Internet. Surveiller la manière dont ils utilisent Internet au travail est une violation de leur vie privée.

A. [image: image93.wmf]Vrai

B. [image: image94.wmf]Faux

Bas du formulaire

Haut du formulaire

4. Votre télécopieur doit être installé sur une ligne de téléphone séparée.

A. [image: image95.wmf]Vrai

B. [image: image96.wmf]Faux

Bas du formulaire

Haut du formulaire

5. Lequel des points suivants n’est PAS un outil de communication externe :

A. [image: image97.wmf]Brochures

B. [image: image98.wmf]Site Internet

C. [image: image99.wmf]Réunions avec les employés

D. [image: image100.wmf]Papier à en-tête

Bas du formulaire

Haut du formulaire

6. Lorsque vous utilisez le téléphone (filaire ou portable) vous pouvez améliorer le son, la sécurité et faire plus de choses en même temps en utilisant :

A. [image: image101.wmf]Le micro du téléphone

B. [image: image102.wmf]Un casque téléphonique

Bas du formulaire

Haut du formulaire

7. Les numéros de téléphone gratuits ont de moins en moins d’importance car le prix des appels longue distance ont baissé.

A. [image: image103.wmf]Vrai

B. [image: image104.wmf]Faux

Bas du formulaire

Haut du formulaire

8. Quel système est recommandé pour prendre les messages téléphoniques en cas d’absence ?

A. [image: image105.wmf]La messagerie vocale, gérée par votre opérateur téléphonique

B. [image: image106.wmf]Un répondeur automatique

Bas du formulaire

Haut du formulaire

9. La connaissance des tableurs est considérée comme :

A. [image: image107.wmf]Utile pour certaines entreprises uniquement

B. [image: image108.wmf]Essentielle

C. [image: image109.wmf]Utile pour beaucoup d’entreprises

Bas du formulaire

Haut du formulaire

10. Un assistant numérique personnel (PDA) peut offrir toutes les fonctionnalités suivantes : téléphone portable, réception et envoi de fax et de courriers électroniques gestion de l’agenda.

A. [image: image110.wmf]Vrai

B. [image: image111.wmf]Faux

Bas du formulaire

	

Passez à la Séance 4 : Organisation

Organisation

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image112.png]

	Dans cette session, nous allons traiter trois décisions que tout entrepreneur doit prendre :

1. Créer une entreprise seul ou avec un partenaire.

2. Quel type d'entreprise choisir : entreprise individuelle, partenariat, société anonyme ou à responsabilité limitée

3. Quels conseillers engager.

· Avez-vous besoin d'un Partenaire

· Arguments Pour

· Arguments Contre

· Quel type d'entreprise serait le mieux pour vous ?

· Entreprise individuelle

· Société en nom collectif

· Société en commandite simple

· Société par action

· Corporation "S"

· Société à responsabilité limitée

· Les lois qui pourraient vous concerner

· Déclaration des revenus

· Déclaration de franchises

· Déclaration des cotisations sociales

· Délai de paiement des retenues sur salaire des employés et la part employeur

· Déclaration et paiement des cotisations chômage

· Déclaration et paiement des taxes sur les ventes

· Comment les professionnels peuvent-ils vous aider ?

· Conseil juridique

· Comptable

· Fournisseur de services de paie

· Autres professionnels

· Actions Suggérées

· SESSION 4 Plan d'Affaires

· SESSION 4 Jeu des Question/Réponses

	[Retour en haut de page]
Avez-vous besoin d'un partenaire ?

Témoignage

B.J. Adelson
[image: image438.png]

Conseiller Juridique

"Si vous demandez des conseils à un professionnel, écoutez-le, il ou elle probablement sait mieux que vous."

[image: image113.png]

Transcription - html

Il vaut mieux prendre votre décision sur la question de prendre oui ou non un partenaire, en préparant une liste de "pour" et "contre". Les raisons les plus communes pour prendre un partenaire dans son entreprise sont :

· La sécurité du nombre. En d'autres mots, vous êtes deux cerveaux pour discuter et prendre des décisions.

· Vous n'avez pas besoin d'être présent à tout moment. Vous aurez quelqu'un pour partager la charge et pour vous permettre de prendre des vacances, un congé maladie.

· Vous aurez également un travailler hautement motivé, au lieu de quelqu'un qui ne fait que gagner son salaire.

· Les partenaires seront également très intéressants quand ils possèdent des compétences complémentaires.

· Vous aurez peut-être besoin d'un partenaire pour contribuer au capital et pour partager les risques quand les affaires ne se déroulent pas selon le plan.

Quelques arguments contre le fait d'avoir un partenaire sont :

· Vous allez devoir partager la récompense en cas de succès.

· Vous perdez le contrôle total de l'entreprise, en particulier si vous et votre partenaire avez des difficultés à prendre des décisions.

· Vous allez devoir partager la reconnaissance qui découlera du succès de votre entreprise.

· Un partenaire peut être un désastre s'il a un mauvais jugement.

· Vous courrez le risque d'un abandon et peut-être d'avoir à racheter les parts du partenaire si vous n'arrivez pas à vous entendre.

Les questions à vous poser pour décider si une personne en particulier ferait un bon partenaire sont si vous avez les mêmes habitudes de travail, les mêmes objectifs en ce qui concerne l'entreprise et comment la faire tourner, et si vos points forts sont similaires ou complémentaires. Par exemple, des capacités différentes vous permettent de répartir la charge de travail et de fournir une meilleure gestion des problèmes.

Des capacités différentes peuvent vous permettre de donner à chaque partenaire un droit de veto sur les décisions importantes dans son domaine d'expertise, pour maintenir l'équilibre et éliminer des conflits. Finalement, vous devriez vous demander si vous devriez avoir une convention d'achat-vente, dans le cas d'un désaccord, et comment l'acheteur payera la portion de l'affaire qu'il ou elle achète (et s'il vous faut assortir cette convention d'une assurance, dans le cas du décès d'un partenaire).

[Retour en haut de page]
Quel type d'entreprise serait le mieux pour vous ?

Témoignage

Gary Hobday
[image: image439.png]

Secured Retirement, Inc.

"Regarder vers l'avenir de la retraite est très important."

[image: image114.png]

Transcription - html

Que vous vous lancez seul ou avec quelqu'un d'autre, le mieux est de consulter un conseiller juridique pour déterminer quel type d'entreprise serait le mieux pour vous. Vos choix et les particularités de chaque type sont, en gros, comme suit :

· Une entreprise individuelle est une personne seule. Il sera totalement responsable de toutes dettes de l'entreprise et les revenus ou les déficits de l'entreprise seront reportés sur sa déclaration de revenus, en plus d'autres revenus et dépenses qu'il ou elle déclare normalement (mais à une autre date). Même si l'entreprise individuelle évite la dépense de consigner un partenariat ou société, maintes entreprises démarrent comme ça à cause de l'ignorance des autres types de entreprise.

· Dans une société en nom collectif, chacun des partenaires aura la responsabilité illimitée des dettes de la société. Les revenus et dépenses sont reportés sur des déclarations d'impôts séparées, mais chaque partenaire reporte ensuite sa quote-part des profits ou pertes de la société sur une seule ligne de sa déclaration d'impôts sur le revenu.

· Avec la société en commandite simple, chacun des partenaires généraux a la responsabilité illimitée des dettes de la société, mais la responsabilité du partenaire limité est limitée à la contribution de chacun dans la société. Mise à part quelques exceptions, les déclarations de revenus sont les même que pour la société en nom collectif.

· Une société par action apporte une responsabilité limitée aux investisseurs. Excepté les cas ci-dessous, aucun des actionnaires d'une société par action n'est responsable des dettes de la société; les créditeurs ne peuvent se tourner que vers les avoirs de la société pour leur règlement. La société par action fait sa propre déclaration et paye les taxes sur ses revenus. Si la société distribue une partie de ses gains sous forme de dividendes, elle ne déduit pas les dividendes en calculant ses taxes, mais l'actionnaire destinataire doit payer des impôts sur ces dividendes, même si la société a payé des impôts sur ses gains. Une société par action a quelques avantages fiscaux telle que la déductibilité des primes d'assurance santé.

· Une société à responsabilité limitée donne une responsabilité limitée à tous ses membres mais peut être traitée comme société en nom collectif pour les besoins de la fiscalité fédérale. Les lois de l'état peuvent différer pour déterminer si elle sera traitée en société en nom collectif ou en société par action. Elle peut être gérée par tous les membres ou de façon centralisée, par un ou plusieurs de ses membres.

Évidemment, il existe des variations dans ces règlements et vous devriez consulter votre conseiller juridique et votre comptable dans chaque cas, afin de déterminer quelle forme juridique serait le plus appropriée pour vous.

Une des choses à considérer quand vous prendrez votre décision finale, est que, même si dans une société par action les actionnaires ont une responsabilité limitée, si la société n'a pas suffisamment d'avoirs, les créditeurs pourront exiger une garantie personnelle des actionnaires. Comme par exemple votre propriétaire, certains fournisseurs, et, de par la loi, une responsabilité dans les cotisations sociales et vis-à-vis des employés.

[Retour en haut de page]
Les lois qui pourraient vous concerner

Il y a beaucoup de lois applicables aux propriétaires de petites entreprises. Mieux vaut consulter des professionnels pour déterminer les lois applicables à votre cas, les permis nécessaires pour démarrer l'entreprise et où aller pour vous conformer aux différents règlements. Votre conseiller juridique devrait pouvoir vous aider dans la conformité avec les lois du travail, comme l'emploi des mineurs, des travailleurs clandestins et des règlements de sécurité du lieu de travail. Votre comptable devrait pouvoir vous aider dans le cadre des :

· Déclaration des revenus

· Déclaration de franchises

· Déclaration des cotisations sociales

· Délai de paiement des retenues sur salaire des employés et la part employeur

· Déclaration et paiement des cotisations chômage

· Déclaration et paiement des taxes sur les ventes

Votre conseiller juridique pourra également vous aider dans les exigences de licences, y compris des licences spéciales pour des entreprises particulières, des codes de construction et permis de réfection et des lois d'urbanisme, les exigences du ministère de la santé et des lois sur l'environnement.

[Retour en haut de page]
Comment les professionnels peuvent-ils vous aider ?

Votre conseiller juridique

En plus des actions précédentes, votre conseiller juridique devrait rédiger votre accord de partenariat, ou constituer votre entreprise, y compris l'émission des actions et les démarches particulières auprès des instances d'état et de la Chambre de Commerce et d'Industrie. Il ou elle vous conseillera la meilleure forme juridique, vous assistera dans les négociations d'achat d'une entreprise existante et vérifiera les documents si vous achetez une franchise. Il ou elle vous conseillera également sur une convention achat-vente et rédigera les documents appropriés.

Si votre entreprise exige la location de bureaux, magasin ou usine, votre conseiller juridique devrait vérifier et approuver les baux. Un bail peut devenir votre plus grande responsabilité et votre conseiller juridique peut vous aider à négocier des termes équitables et restrictifs. Par exemple, si vous prévoyez de l'expansion, votre bail devrait inclure une clause décrivant comment ces exigences d'expansion seront traitées.

Votre nouvelle entreprise pourrait exiger des avis légaux spécialisés pour établir et protéger vos droits à la propriété intellectuelle. La propriété intellectuelle comprend vos droits de propriété sur le nom de votre entreprise, les marques, les marques déposées et les brevets. La loi sur la propriété intellectuelle est un domaine spécialisé et vous aurez besoin d'un conseiller juridique qui spécialisé dans ces affaires.

Votre comptable

Votre comptable peut être un conseiller important dans des décisions de démarrage, telles que :

· Décider quelles seraient les parts appropriées du capital que vous apportez à la société, à distribuer entre actions et prêts.

· Déterminer la meilleure forme juridique

· Aider à mettre en place les livres et registres de l'entreprise.

· Donner des conseils sur les besoins en informatique comptable.

Il ou elle aura un rôle permanent dans les déclarations d'impôts, conseils sur la rémunération des propriétaires, la préparation des déclarations financières, aide dans la prévision des besoins en trésorerie, la décision d'expansion, l'engagement d'employés supplémentaires, et pour vous dire si vous faites vraiment des bénéfices dans cette aventure.

Fournisseur de services de paie

Les "fournisseurs de services de paie" peuvent prendre les tâches d'un département Ressources Humaines (RH). Ils peuvent s'occuper :

· Des salaires, y compris impôts, charges sociales et rapports

· De la création d'un guide pour les employés

· Aide dans l'engagement, les entrevues, la discipline et la formation des employés

· De la gestion des avantages en nature

· De l'administration de l'assurance chômage

Votre directeur de plan de retraite

En tant que propriétaire vous pouvez participer dans les avantages d'un plan de retraite exonéré d'impôts pour vous et vos employés. De bons plans de retraite vous aideront à attirer et à garder de bons employés. Certains fournisseurs de services de paie s'occupent également de plan de retraite maintenant.

Vos professionnels peuvent également être d'une aide précieuse dans la création de votre plan d'affaire en vous conseillant sur :

· La forme juridique appropriée

· La distribution des rôles à chaque partenaire sur la part de contrôle de chaque partie

· Les domaines de responsabilité principale de chacun et la part de propriété de chaque partie

Dans le cas d'acquisition d'une entreprise existante, il pourrait vous conseiller sur les bonnes et mauvaises conditions de l'affaire proposée et vous aider à négocier avec le vendeur et son conseiller juridique.

Et, en dernier, il devrait vous conseiller sur votre besoin en capital, à partir de la création de l'entreprise et sur les capitaux supplémentaires nécessaires dans le cas de la réussite de votre entreprise et d'une expansion.

[Retour en haut de page]
Actions Suggérées

· Avant le démarrage, rassemblez des références et des recommandations sur des conseillers juridiques et des agents d'assurance pour pouvoir sélectionner les conseillers professionnels les plus appropriés et ce bien avant d'avoir besoin de leurs services. Dans la perspective d'être pris dans votre équipe de professionnels, ils pourraient vous donner des consultations gratuites.

[Retour en haut de page]
Plan d'Affaires pour Session 4 : Organisation

Nous vous recommandons de télécharger le modèle de plan d'affaire individuel pour cette session Modèle de Plan d'Affaires Document 4 et de le remplir maintenant.

Section 4 : Organisation et Conseillers Professionnels

MS Word

Instructions pour remplir le modèle de plan d'affaires :

1. Chaque boîte a un titre permanent en MAJUSCULES

2. En dessous de chaque titre, une phrase commençant par "insérez ici ". Cette phrase suggère l'information à insérer. Les boîtes s'agrandissent au fur et à mesure que vous y entrez des informations, prenez donc toute la place qu'il vous faut.

3. Après avoir complété chaque boîte, effacez la phrase "insérez ici", ce qui laissera uniquement le titre permanent et l'information que vous venez d'y entrer.

Nous vous suggérons de remplir chaque section du plan d'affaires
comme vous avancez dans le cours.

Le modèle pour toutes les sections 1-12 peut également être téléchargé sur votre ordinateur comme un seul document.

Section 1-12 : Tout

MS Word

Incluez assez de résultats de recherche et de matériel de support. Rendez-le intéressant en utilisant des données d'antécédents, votre biographie, des graphiques, données démographiques et données de recherche. Quand vous aurez terminé le plan d'affaires, imprimez-le et assemblez les 12 sections.

Vous trouverez d'autres formats de plan d'affaires dans les papeteries, librairies ainsi qu'en logiciel.

[Retour au haut de page]
SESSION 4 Jeu des Questions/Réponses : Section 4 : Organisation et Conseillers Professionnels

Haut du formulaire

1. Un entrepreneur individuel n'est pas personnellement responsable des engagements de son entreprise.

A. [image: image117.wmf]Vrai

B. [image: image118.wmf]Faux

Bas du formulaire

Haut du formulaire

2. Dans laquelle des formes juridiques suivantes peut-on déduire les primes d'assurance santé comme dépense professionnelle.

A. [image: image119.wmf]Une entreprise individuelle

B. [image: image120.wmf]Une société en nom collectif

C. [image: image121.wmf]Une société par action

Bas du formulaire

Haut du formulaire

3. Je choisis la forme de Société à Responsabilité Limitée, il me faudrait faire ma déclaration d'impôts en tant que :

A. [image: image122.wmf]Individu

B. [image: image123.wmf]Société par action

C. [image: image124.wmf]Société en nom collectif

Bas du formulaire

Haut du formulaire

4. Mon beau-frère et moi voulons démarrer une petite entreprise de réparation d'aspirateurs, comme partenaires. Nous voulons garder notre investissement aussi bas que possible. Nous devrions nous organiser :

A. [image: image125.wmf]Avec une poignée de main informelle

B. [image: image126.wmf]En société par action

C. [image: image127.wmf]En société en nom collectif

Bas du formulaire

Haut du formulaire

5. En tant que propriétaire d'une entreprise, il est possible de mettre une partie de mes gains professionnels dans un plan de retraite exonéré d'impôts en mon nom individuel.

A. [image: image128.wmf]Vrai

B. [image: image129.wmf]Faux

Bas du formulaire

Haut du formulaire

6. Une bonne raison pour considérer de prendre un partenaire en affaires est :

A. [image: image130.wmf]Votre partenaire prendra la moitié de toutes les responsabilités

B. [image: image131.wmf]Des partenaires avec des compétences complémentaires peuvent contribuer au succès d'une entreprise

Bas du formulaire

Haut du formulaire

7. C'est une bonne idée de préparer vous-même les salaires au début.

A. [image: image132.wmf]Vrai

B. [image: image133.wmf]Faux

Bas du formulaire

Haut du formulaire

8. "La Propriété Intellectuelle " ça concerne :

A. [image: image134.wmf]Votre connaissance de votre entreprise

B. [image: image135.wmf]Les actifs, en dehors des incorporels

C. [image: image136.wmf]Brevets, marques et droits d'auteur

Bas du formulaire

Haut du formulaire

9. Le bail de vos nouveaux bureaux devrait être vérifié par votre :

A. [image: image137.wmf]Comptable

B. [image: image138.wmf]Conseiller juridique

C. [image: image139.wmf]Banquier

D. [image: image140.wmf]L'agent immobilier du propriétaire

Bas du formulaire

Haut du formulaire

10. Une convention d'achat-vente entre partenaires est généralement rédigée par :

A. [image: image141.wmf]Votre banquier

B. [image: image142.wmf]Votre conseiller juridique

C. [image: image143.wmf]L'assurance vie

D. [image: image144.wmf]Votre comptable

Bas du formulaire

	

L'assurance

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image145.png]

	· La couverture des petites entreprise

· L'assurance des biens d'entreprise

· L'assurance responsabilité civile

· L'assurance-accident du travail

· Les autres assurances

· L'assurance responsabilité civile complémentaire

· L'assurance responsabilité civile pratiques d'emploi

· L'assurance-vie

· Activité suggérées

· SESSION 5 - Plan d'affaires

· SESSION 5 - Questions

	[Retour Haut de page]

La couverture des petites entreprises

Témoignage

Kelly Davis
[image: image440.png]

Agent d'assurance

"Vous devriez parler avec un spécialiste en assurance avant de démarrer."

[image: image146.png]

Transcription - html

À part votre avocat et votre comptable, un autre professionnel à impliquer dans le processus de démarrage est votre agent d'assurance. Il peut être utile d'avoir un agent qui peut s'occuper de tous vos besoins en assurance. Il existe des polices spécialement conçues pour couvrir les petites entreprises couvrant la plupart de vos besoins d'un seul coup.

L'assurance sera non seulement importante pour vous, mais elle le sera également pour vos autres relations d'affaires. Par exemple, si vous choisissez de louer de l'espace de bureau, le propriétaire exigera certainement que vous fournissiez un certificat d'assurance ou d'être listé comme un assuré supplémentaire sur votre police en garantie que votre entreprise ne va pas disparaître du jour au lendemain suite à une perte.

Voici quelques-uns des risques qui devraient être assurés :

L'assurance des biens d'entreprise

L'assurance des biens devrait inclure une large couverture pour vous protéger contre diverses pertes. Votre assurance devrait comprendre :

· Les bâtiments. La couverture est requise si vous êtes propriétaire du bâtiment qu'occupe votre entreprise. Dans le cas d'une location de locaux, cette couverture devrait être fournie par le propriétaire..

· La propriété personnelle de l'entreprise incluant les tables, les bureaux, les chaises et l'équipement. Vous voudrez également inclure les améliorations locatives que vous pourriez vouloir faire dans les locaux loués. Un exemple serait l'ajout d'un mur de séparation, un comptoir de présentation ou un comptoir fabriqué sur mesure pour l'aire de réception de vos clients.

· Les pertes de revenus

· Les tremblements de terre

· Les inondations (peut ne pas être disponible)

Rappelez-vous qu'une assurance tous risques peut être structurée pour couvrir tout votre équipement, y compris les ordinateurs et les logiciels plus vos précieux dossiers. Une police bien écrite inclura les pertes de revenus pouvant résulter de pannes ainsi que celles provenant d'autres risques qui causeraient la fermeture provisoire de votre entreprise.

L'assurance responsabilité civile

Une police responsabilité civile générale est conçue pour couvrir les tierces parties dans les cas suivants :

· Le préjudice personnel et découlant de la publicité

· La responsabilité locative qui est souvent obligatoire lorsque vous louez des locaux. Ceci vous protège dans le cas de dommages ou de pertes aux biens du propriétaire résultant de votre négligence. Par exemple, vous laissez un petit radiateur électrique d'appoint allumé par erreur et vous rentrez chez vous le soir. Pendant la nuit, le radiateur court-circuite et cause un incendie résultant en dommages par le feu et la fumée au bien du propriétaire. Dans ce cas, la perte est due à l'imprudence d'avoir laissé le radiateur allumé. C'est alors que la responsabilité locative protège votre investissement..

· Les produits et travaux livrés

· Les frais médicaux

· La responsabilité générale pour vos locaux. La meilleure illustration est la fameuse perte découlant d'une « blessure résultant d'une chute causée par un tapis déchiré ».

Parfois, certaines polices excluent la responsabilité civile produits et travaux livrés ou le préjudice personnel et découlant de la publicité dépendant du type de services que fournit votre entreprise. Dans ces cas, une police responsabilité civile professionnelle, faute professionnelle ou erreurs et omissions peut être disponible pour votre type d'activité couvrant les erreurs et omissions pouvant résulter en poursuites contre votre entreprise. Ceci est particulièrement vrai des professions qui sont tenues à des normes de qualité ou de soins élevées comme : les avocats, les ingénieurs-conseils, les agents d'assurance, les agents immobiliers, les médecins et les dentistes.

L'assurance-accident du travail

Si votre entreprise a des employés, l'assurance-accident du travail est obligatoire. Les entreprises qui démarrent trouvent généralement que le fonds d'indemnisation de l'état peut répondre à leurs besoins. Vous pourrez chercher une couverture à meilleur prix lorsque l'entreprise prendra de l'essor. En plus, certains assureurs d'accidents de travail offrent des services additionnels comme la gestion du risque et le contrôle des pertes qui peuvent être utiles à votre entreprise. Ces services sont généralement utiles pour réduire le coût des réclamations à long terme. Ne confondez pas la gestion du risque avec le fait de prendre une partie du risque vous-même. L'assureur devrait prendre en charge 100 % des risques d'accidents de travail.

Les autres assurances

· La couverture des véhicules de l'entreprise (responsabilité civile, tous risques, collisions, non-assurance ou sous-assurance des tiers)

· Les régimes d'assurance-maladie à l'échelle de votre entreprise (avantage : cette couverture est un plus lorsque vous recrutez de bons employés)

L'assurance responsabilité civile complémentaire

Il s'agit de limites de responsabilité supérieures à la limite maximale couverte par la société d'assurance de votre choix et qui peuvent être obtenues de deux manières :

· L'achat de hausses complémentaires pouvant généralement être ajoutées en tranches de 500 000, 1 million ou parfois même 5 millions de dollars à la police combinée de base.

· L'achat d'une assurance responsabilité civile complémentaire qui fournit généralement une couverture complémentaire supérieure à celle des principales assurances combinées de base, y compris la police entreprise, la police automobile entreprise et accidents de travail.

UN PENSEZ-Y BIEN : L'assureur de votre choix peut offrir des limites plus basses, ce qui peut sembler attrayant au niveau des primes. Mais les propriétaires d'entreprises avisés devraient envisager des limites de responsabilité d'au moins 1 million de dollars. Le coût additionnel est généralement abordable et se justifie bien dans le monde litigieux dans lequel nous vivons.

· Exemple: Vous êtes propriétaire de l'entreprise et vous êtes impliqué dans un accident de la circulation pour lequel vous êtes considéré responsable. De surcroît, la victime de l'accident devient paraplégique. Ce type de perte peut facilement vous valoir une condamnation à payer plusieurs millions de dollars

L'assurance responsabilité civile pratiques d'emploi

L'assurance responsabilité civile pratiques d'emploi est une couverture désormais offerte par un nombre croissant d'assureurs avec des primes annuelles dépassant 2000 $ pour une couverture de 1 million de dollars. Bien que les problèmes liés aux pratiques d'emploi soient rares dans une petite entreprise, les risques de poursuites pour licenciement injustifié ou harcèlement sexuel, qui sont exclus de la plupart des assurances entreprise, augmentent avec la croissance de l'organisation.

L'assurance-vie

Tel que mentionné précédemment, si vous avez un associé, votre convention de rachat peut être couverte par une assurance-vie en cas de décès d'un partenaire. Cette assurance peut être augmentée avec la croissance de l'entreprise.

[Retour Haut de page]

Activités suggérées :

· Avant de démarrer, récoltez les références d'avocats, de comptables et d'agents d'assurance afin de pouvoir choisir les conseillers d'affaires les plus appropriés bien avant de devoir avoir recours à leurs services. Ils vous fourniront peut-être des consultations initiales gratuites pour que vous envisagiez de les intégrer à votre équipe professionnelle.

[Retour Haut de page]

Plan d'affaires pour la session 5 : L'assurance

Nous vous recommandons vivement de télécharger le modèle de plan d’affaires individuel pour la session intitulé « Document 5 – Modèle de plan d’affaires » et de le compléter maintenant.

Section 5 : L'assurance

MS Word

Comment remplir le modèle de plan d’affaires :

1. Chaque boîte a un titre permanent en MAJUSCULES.

2. Sous chaque titre, il y a une phrase débutant par « Entrez ici... » suggérant l’information à insérer. Les boîtes s’agrandissent à mesure que vous entrez plus de texte. Prenez toute la place nécessaire.

3. Après avoir complété chaque boîte, effacez la phrase "insérer ici", ce qui ne laissera que le titre permanent de la boîte et l'information que vous venez d'y entrer.

Nous vous conseillons de remplir chaque section du plan d’affaires
à mesure que vous avancez avec le cours.

Le modèle pour toutes les sessions de 1 à 12 peut également être téléchargé sur votre ordinateur sous la forme d’un seul document.

Sections 1 à 12 : Toutes

MS Word

Veillez à inclure suffisamment de résultats de recherche et de documents de référence. Rendez le intéressant en incluant des données historiques, votre biographie, des graphiques, des données démographiques et des données de recherche. Lorsque votre plan d’affaires est terminé, imprimez-le et assemblez les 12 sections.

Beaucoup d’autres formats de plans d’affaires sont disponibles dans les bibliothèques, les librairies et les logiciels.

[Retour Haut de page]

SESSION 5 - Questions : L'assurance

Haut du formulaire

1. Il vaut mieux avoir un seul agent d'assurance qui s'occupe de tous les problèmes d'assurance que des agents distincts pour chaque type de couverture.

A. [image: image149.wmf]Vrai

B. [image: image150.wmf]Faux

Bas du formulaire

Haut du formulaire

2. Certaines petites entreprises qui démarrent peuvent éprouver des difficultés à se qualifier pour l'obtention d'une assurance-accident du travail.

A. [image: image151.wmf]Vrai

B. [image: image152.wmf]Faux

Bas du formulaire

Haut du formulaire

3. En structurant une police accidents de travail, cela vaut la peine d'assumer une partie du risque afin de motiver les employés en matière de sécurité et de réduire le coût de la couverture.

A. [image: image153.wmf]Vrai

B. [image: image154.wmf]Faux

Bas du formulaire

Haut du formulaire

4. L'assurance générale des biens d'entreprise vous protège contre des pertes comme :

A. [image: image155.wmf]Le préjudice personnel

B. [image: image156.wmf]La responsabilité civile pour vos locaux

C. [image: image157.wmf]Les véhicules d'entreprise

D. [image: image158.wmf]Vos tables, bureaux et chaises

E. [image: image159.wmf]Tous les choix ci-dessus

Bas du formulaire

Haut du formulaire

5. Votre assurance responsabilité civile générale est conçue pour couvrir les risques suivants :

A. [image: image160.wmf]Les accidents de travail

B. [image: image161.wmf]Les pertes de revenus

C. [image: image162.wmf]Les tremblements de terre et les inondations (lorsque disponible)

D. [image: image163.wmf]Les préjudices corporels

E. [image: image164.wmf]Tous les choix ci-dessus

Bas du formulaire

Haut du formulaire

6. L'assurance-accident du travail est :

A. [image: image165.wmf]Obligatoire : requise par la loi

B. [image: image166.wmf]Facultative

Bas du formulaire

Haut du formulaire

7. L'assurance responsabilité civile complémentaire vous protège au delà de la limite maximale de votre assureur dans les secteurs suivants :

A. [image: image167.wmf]Couverture assurance des biens

B. [image: image168.wmf]Couverture responsabilité civile

Bas du formulaire

Haut du formulaire

8. L'autoassurance est une stratégie d'économie viable pour une entreprise qui démarre.

A. [image: image169.wmf]Vrai

B. [image: image170.wmf]Faux

Bas du formulaire

Haut du formulaire

9. Le régime d'assurance-maladie joue un rôle important dans :

A. [image: image171.wmf]Le recrutement de bons employés

B. [image: image172.wmf]La réduction des primes pour accidents de travail

C. [image: image173.wmf]La réduction des primes pour non-assurance des tiers

Bas du formulaire

Haut du formulaire

10. La couverture responsabilité civile pratiques d'emploi est conçue pour couvrir les risques suivants :

A. [image: image174.wmf]La menace de réclamations pour congédiement injustifié

B. [image: image175.wmf]Les dommages par la fumée de vos bureaux causés par votre radiateur électrique d'appoint

C. [image: image176.wmf]La chute d'un client qui a glissé dans votre magasin

Bas du formulaire

	

Passer à la session 6 : Emplacement et location

Lieu d'implantation et location

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image177.png]

	· L’importance du lieu d’implantation

· Catégories d’occupation des sols

· Critères pour le travail à domicile

· Critères pour le secteur industriel et les entrepôts

· Critères pour le secteur de la vente au détail

· Location : choses à faire et à ne pas faire

· Choses à faire et à ne pas faire

· Points à prendre en considération lors d’une location ou d’un achat

· Liste de contrôle de la location

· Location ou achat ?

· Faites vos devoirs

· Critères d’implantation

· Tableau d’évaluation

· SÉANCE 6 Plan d’affaires

· SÉANCE 6 Quiz

	[Retour en haut de page]
L’importance du lieu d’implantation

Témoignage

Jack Edwards
[image: image441.png]

Agent immobilier commercial

« La plupart des magasins au détail doivent être bien visibles et facilement accessibles. »

[image: image178.png]

Transcription - html

Que vous soyez chef d’entreprise à plein temps ou à temps partiel, le problème de l’immobilier va vite se poser. La réussite ou l’échec de la plupart des détaillants dépend souvent de la faculté du propriétaire à bien choisir son lieu d’implantation.

La première étape de la création d’une entreprise consiste donc à décider de votre lieu d’habitation et du lieu d’implantation de votre entreprise. Vous pourriez ensuite avoir l’occasion de vous réimplanter dans une zone où vous aimez vraiment vivre et travailler.

Catégories d’occupation des sols

Chaque ville possède un service municipal d’urbanisme. Vous devrez traiter avec ce service ainsi qu’avec d’autres services municipaux qui ont toute autorité sur l’acceptation ou le rejet de votre projet.

Vous ne pouvez plus simplement vous baser sur le code d’urbanisme pour déterminer quelles sont les règles qui s’appliquent au lieu d’implantation que vous envisagez. Votre lieu d’implantation devra être conforme au plan local d’urbanisme et sujet à diverses régulations en matière de respect de l’environnement et autres.

Afin d’obtenir votre permis de construire, vous pourriez même avoir à soutenir votre projet devant une commission municipale d’urbanisme dont les décisions pourraient vous surprendre. De nombreuses villes imposent également un règlement municipal des constructions encore plus stricte que le plan d’urbanisme.

Après avoir été informé de toutes les exigences de la commission municipale d’urbanisme, un promoteur immobilier souhaitant construire un centre commercial a décidé de jeter l’éponge et de revendre le terrain. Le nouveau propriétaire réussit pourtant à construire le centre commercial. Son secret : « je suis allé à la mairie et leur ai dit que je ferais tout ce qu’ils me demanderaient de faire…ce que j’ai fait. »

Enfin, il arrive bien sûr que certaines conditions excessives rendent votre implantation difficilement réalisable. Si tel est le cas recherchez un autre emplacement sans regrets.

Critères pour le travail à domicile

Assurez-vous que le travail à domicile est autorisé et obtenez les permis nécessaires auprès de la mairie. De nombreuses maisons sont gérées par une association de propriétaires, veillez donc à être en conformité avec les règles en vigueur.

Critères pour le secteur industriel et les entrepôts

· Prévoyez assez d’espace pour pouvoir vous agrandir

· Pratique pour les employés

· Facile d’accès

· Force de travail disponible

· Services publics de distribution (eau, gaz, électricité) adéquats

· Pratique pour le transport de frêt et les services de livraison express

Critères pour le secteur de la vente au détail

Témoignage

Donna Strachan
[image: image442.png]

Propriétaire d’un salon de beauté

« Faites ce que vous faites le mieux, et n’essayez pas de faire plaisir à tout le monde. »

[image: image179.png]

Transcription - html

Chaque magasin possède ses propres critères. Par exemple, une boulangerie devrait se situer du côté de la rue où les gens se rendent à leur lieu de travail, alors qu’une boutique de vins et spiritueux serait mieux placée du côté où les gens rentrent de leur travail.

Le choix d’un bon lieu d’implantation est très important pour la réussite de votre entreprise.

Lors de la séance 1, vous avez analysé les types d’entreprises similaires à celle que vous souhaitez créer, mais avez-vous étudié le lieu d’implantation ?

· Choisissez le type d’emplacement (centre commercial, galerie marchande ou rue commerçante). Certains magasins marchent mieux dans un gros centre commercial mais d’autres, comme les épiceries, les magasins de location vidéo et les laveries automatiques fonctionnent mieux dans les galeries marchandes. D’autres encore sont mieux adaptés aux rues commerçantes, comme les fleuristes ou les magasins d’antiquité, ou aux zones résidentielles, comme les crèches et les haltes-garderies.

· Les données démographiques vous donneront beaucoup d’informations sur le voisinage : la population, le nombre de ménages, l’estimation de la population par appartenance ethnique, groupe d’age, revenus, etc., dans un rayon de 1, 2 ou 5 kilomètres. Il existe sur Internet des sociétés spécialisées dans ce type de données. Allez sur un gros moteur de recherche et tapez « données démographiques » ou bien visitez les sites spécialisés dans les études statistiques.

· Parcourez le voisinage et parlez avec les gens que vous rencontrez. Vous seriez surpris de voir tout ce que vous pouvez apprendre en parlant aux clients, aux employés et aux propriétaires.

· Le comptage du trafic routier est très important car il vous permet de connaître le nombre de voitures qui passent à l’intersection la plus proche. Vous pouvez également vous procurer un comptage du nombre de piétons, très intéressant pour les magasins situés en rez-de-chaussée. Ce type de données est disponible auprès de votre direction départementale de l’équipement.

· Visibilité et signalisation. Vos clients doivent savoir où vous trouver. Votre magasin doit être bien visible. En général, les emplacements en coin sont les meilleurs, c’est aussi la raison pour laquelle ils sont plus chers. Mettez une enseigne la plus grande possible. Dites ce que vous vendez (comme Agence de voyages, Cadeaux, Chiens & Chats) et indiquez aussi vos produits. L’affichage extérieur sera de toute façon limité par les clauses de votre bail ou les régulations en matière d’urbanisme.

· Accès et parking : veillez à avoir un parking suffisamment grand et facile d’accès. Évitez les rues à sens unique ou avec séparateur. Les clients préfèrent souvent les magasins devant lesquels ils peuvent se garer.

· Proximité avec la concurrence : sachez où se trouvent vos concurrents. Vous trouverez leurs noms et adresses dans les pages jaunes. Essayez aussi de savoir s’ils marchent bien ou non, et pour quelles raisons.

Locomotives commerciales : il s’agit des grosses enseignes dans un centre commercial ou une galerie marchande. Des magasins comme Carrefour, Les Galeries Lafayette, la FNAC ou McDonald's attirent les clients. Plus votre magasin est proche des locomotives commerciales, meilleur c’est pour vos affaires.

[Retour en haut de page]
Location : choses à faire et à ne pas faire

Témoignage

Larry Tien
[image: image443.png]

A B Photo Service

« Vous devez offrir à vos clients votre meilleur produit ou service et surpasser en cela vos concurrents. Veillez à leur offrir le meilleur. »

[image: image180.png]

Transcription - html

Location : choses à faire

Faites appel à un avocat spécialisé dans l’immobilier pour vous aider à conclure les négociations de votre location ou de votre achat. Un bail de cinq ans à 1 000 euros par mois revient à 60 000 euros (probablement un emprunt personnel et sans doute votre plus gros investissement au début).

La plupart des baux pour les commerces au détail sont hors frais d’entretien, c’est-à-dire qu’en tant que locataire, les charges, l’assurance, l’entretien du jardin et des installations, la sécurité, le service de ramassage des ordures ou bien encore la suppression des graffitis et les réparations seront à votre charge. Ces frais reposent sur votre surface en mètres carrés. Les charges locatives d’entretien des parties communes peuvent s’avérer coûteuses, renseignez-vous donc sur le prix mensuel à payer avant de signer le bail. Ces charges varient d’un endroit à l’autre mais incluent en général l’entretien du parking et de toutes les parties communes.

Demandez certaines options. À l’échéance de votre bail vous pouvez décider de le renouveler ou de partir. Il est essentiel d’obtenir un premier bail assez court avec options, en voici les raisons :

· Il se pourrait que votre société n’ait pas le succès escompté à son emplacement actuel. Un bail à court terme vous permet donc de minimiser vos obligations.

· Les clauses de votre bail doivent être assez souples pour suivre votre croissance. Le taux de croissance des nouvelles entreprises est en effet souvent plus rapide que prévu.

Envisagez la possibilité d’avoir à agrandir votre entreprise. Votre bail doit donc stipuler que si vous avez besoin de plus de place, l’espace que vous louez peut être agrandi, vous pouvez déménager vers un autre lieu d’implantation plus grand dans la même zone ou tout simplement le résilier.

Location : choses à ne pas faire

Prenez votre temps pour faire votre choix : rien de pire qu’un mauvais lieu d’implantation.

Ne basez pas votre décision sur le loyer seul. Payez le prix juste pour un excellent lieu d’implantation et ne laissez pas le propriétaire dicter toutes les conditions du bail.

Points à prendre en considération lors d’une location ou d’un achat

· Ce lieu d’implantation est-il le meilleur site disponible dans la zone où vous souhaitez vous implanter ?

· Répond-il à vos critères particuliers ?

· Les installations et les options d’amélioration par le locataire sont-elles adéquates ?

Liste de contrôle du bail (Voir le document joint : « Bail commercial »)

[image: image182.png]Bate of Execution: K. Porcontago Rent Rate: %
Avol . ST Payablo quarterly

Landiora: L Landlord's Address for Notices:
P — — —

Tonant

T M. Tenant's Businoas Addross and Phone Numbar

Tanant's Trade Name: for Notices:

Shopplng Center: The proparty particularly

descrived and Gepicted on the Fict Flan marked

Exhibil A, located at;

— N

Nam of Shopping Center:

[image: image183.png]Promisos; Tho aroa shown on EXhibItAcontain: O Tonant's Gonstruction Requirements ara st
g the following approximate mussuroments: forth on Exhibit .
Fomage__ et P e
) for Lanciord:
[— foat , -
Floor Aras: squars feat
Purpose (Usel —
Q. Guarantors:
- EXHIBITS: Ghock I attached
e youts.
O A-Sio plan
Minimum Rent: § pormonth O B Slgn Grlteria
O C- Consiruation Obligations
Socurty Doposit:s © 0 Aemodolad Pramises
3

Addendum

Figure (1)

Loyer : le loyer est-il comparable aux autres loyers de la même zone ?

Durée : le bail est-il à court terme (un an ou moins) ou à long terme ?

Surface au sol : quelle est la superficie de l’espace que vous louez en mètre carrés ? Le loyer et les charges locatives sont en effet basés sur cette superficie.

Charges d’entretien des parties communes : à combien sont estimées ces charges sur un an ?

Options : avez-vous la possibilité de renouveler votre bail après expiration ?

Augmentation du loyer : l’augmentation du loyer est-elle fixe ou bien est-elle basée sur l’indice des prix à la consommation ? Si c’est le cas, négociez un pourcentage limite.

Loyer proportionnel : certains propriétaires vous demanderont un loyer fixe plus un pourcentage des ventes. À négocier.

Améliorations apportées par le locataire : mettez par écrit les responsabilités du propriétaire et celles du locataire quant aux améliorations qu’il est nécessaire d’apporter au lieu d’implantation pour l’adapter à l’ouverture d’une entreprise. Le document « C » relatif à la construction doit être joint au bail. Veuillez vous reporter au modèle de document fourni lors de cette séance.

Droit de cession du bail et de sous-location : le propriétaire ne doit pas refuser de donner son consentement de façon déraisonnable.

Signalisation : soyez aussi précis que possible, descriptions à l’appui.

Provision pour les conditions d’expansion : si vous pensez que votre entreprise devra être agrandie.

Droits de stationnement : veillez à ce que suffisamment de places de parking soient prévues. Dans les zones commerçantes, les locataires partagent en général des droits sur les installations de stationnement communes. Des restaurants ou cinémas proches peuvent monopoliser les zones de stationnement dont vous avez besoin.

Garantie personnelle : à éviter si possible. Si elle est obligatoire, veuillez demander à votre avocat d’examiner cette clause avec attention.

Exclusivité : demandez au besoin qu’aucune autre société similaire à la votre puisse s’installer dans le centre commercial.

Tous les beaux doivent être accompagnés de leurs documents

Figure (2)

1. Plan du site – c’est-à-dire un dessin de l’intérieur du magasin avec les toilettes, les portes et fenêtres, les aérations ainsi que les installations publiques de distribution (eau, gaz, électricité).

2. Critère de signalisation – joignez un dessin du type d’enseigne que vous souhaitez. Veillez à bien préciser les couleurs et les dimensions.

3. Obligations relatives à la construction – précisez ce dont le propriétaire et vous-même êtes responsables.

4. Conditions spéciales du locataire

Location ou achat ?

· Pour la création d’entreprise, il faut bien savoir qu’un capital est nécessaire pour son lancement.

· Les conditions vont-elles changer ? Dans ce cas, la location est sans doute préférable.

· Existe-t-il des mesures fiscales ou des conditions d’emprunt intéressantes pour acheter ?

· Certains gagnent plus avec l’immobilier qu’avec l’entreprise : adressez-vous au service du développement social.

· De la propriété dépendent les coûts futurs et la disponibilité de l’emplacement.

[Retour en haut de page]
Faites vos devoirs

· Veuillez remplir un contrat de bail standard avec toutes les conditions spécifiques à votre entreprise.

· Assistez aux réunions de la Chambre du commerce et de l’industrie de votre région afin de connaître les attentes et les problèmes de la communauté.

· Faites une évaluation complète d’un lieu d’implantation spécifique, sans oublier de remplir le tableau intitulé « Critères du site ».

· Maintenez des relations avec le service du développement social.

· Trouvez un bon avocat spécialiste des questions immobilières et faites connaissance.

· Négociez, pour vous entraîner, un contrat de location.

[Retour en haut de page]
Critères d’implantation

Vous pouvez créer votre propre modèle de site afin d’être plus objectif lorsque vous évaluez des lieux d’implantation possibles pour votre entreprise. Il vous suffit pour cela d’attribuer différentes valeurs aux facteurs qui sont les plus importants pour votre entreprise en particulier. Chaque site peut ensuite être évalué grâce à cette grille de mesure.

Quelques points à ne pas oublier lors du choix du lieu d’implantation :

· Le lieu d’implantation parfait n’existe pas.

· Copier les critères d’implantation de vos concurrents les plus prospères peut vous éviter de commettre des erreurs.

· Si vous comptez ouvrir une chaîne de magasins, ne signez jamais de bail pour votre seconde implantation tant que la première n’a pas déjà fait ses preuves.

· Il vaut mieux payer un prix normal pour un excellent lieu d’implantation qu’un excellent prix pour un lieu d’implantation normal.

· Ce que pensent les agences de location ne doit pas peser dans votre décision.

· Parcourir les rues à bord de sa voiture ou se promener dans les quartiers est un excellent moyen pour trouver des lieux d’implantation potentiels.

Le formulaire suivant vous permettra d’évaluer de façon méthodique les points forts et les points faibles de chaque lieu d’implantation potentiel.

Évaluez tout d’abord l’emplacement de votre site pour chaque facteur sur une échelle de 1 à 10, 10 étant la note la plus élevée.

Décidez ensuite de l’importance de chaque facteur par rapport à votre entreprise en particulier sur une échelle de 1 à 5, 5 étant le facteur le plus important.

Multipliez enfin les notes par le degré d’importance afin de déterminer un nombre de points pour chaque facteur, et additionnez ces points pour obtenir un score total. Répétez cette opération pour chaque site afin d’obtenir une analyse comparative objective.

Tableau des critères du site

Facteurs

Note 1-10

Importance 1-5

 Points

Comptage du trafic : voitures et piétons

Visibilité et accès

Proximité de la concurrence

Plan d’occupation des sols

Stationnement (y compris les places de parking qui ne sont pas exactement dans la même rue)

État des locaux

Proximité des « locomotives commerciales »

Niveau de revenus du voisinage

Densité de la population

Appartenance ethnique du voisinage

Age moyen

Direction du développement de la zone

Zone en croissance ou en récession

Criminalité / vol à l’étalage

Disponibilité d’employés qualifiés

Salaires moyens

Proximité des fournisseurs

Durée et prix de la location

Installation et équipement techniques, eau et électricité

Accès aux transports publics et aux infrastructures

Nombre total de points

[Retour en haut de page]
Plan d’affaires pour la séance 6 : Ouverture et marketing

Nous vous conseillons vivement de télécharger le modèle de plan d’affaires individuel pour cette séance, intitulé Modèle de plan d’affaires – Document 3, et de le remplir dès maintenant.

Séance 6 : Locaux

MS Word

Instructions pour remplir le modèle de plan de d’affaires :

1. Chaque zone de texte contient un titre définitif en MAJUSCULES.

2. Il y a, sous chaque titre, une phrase commençant par « Insérer ici ». Cela indique que vous devez y insérer des informations. Ces zones de texte s’agrandiront au fur et à mesure que vous saisirez votre texte, n’hésitez donc pas à utiliser tout l’espace dont vous avez besoin.

3. Après avoir rempli chaque zone de texte, effacez la phrase « Insérer ici », ce qui ne laissera que le titre définitif de la zone de texte et les informations que vous y avez saisies.

Nous vous suggérons de remplir chaque rubrique du plan de développement
au fur et à mesure que vous avancez dans le cours.

Le modèle pour les séances 1 à 12 peut également être téléchargé sur votre ordinateur en un seul document :

Rubrique 1-12 : tout

MS Word

Essayez d’intégrer suffisamment d’informations générales et utilisez les résultats de vos recherches. Rendez-le plus intéressant en utilisant des données de fond, votre propre expérience, des tableaux, des chiffres et des données issues de vos recherches. Lorsque votre plan de développement est terminé, imprimez-le et assemblez les 12 sections.

Vous trouvez des plans de développement dans de nombreux formats chez votre libraire, dans une bibliothèque et même sous forme de logiciel.

[Retour en haut de page]
SÉANCE 6 Quiz : Lieu d’implantation et location

Haut du formulaire

1. Pendant les années où les propriétaires de la célèbre chaîne américaine de restauration rapide Denny’s ont défini leur projet, ils ont loupé beaucoup de bons lieux d’implantation car leur principal critère était d’être situé le long des autoroutes. Si ce n’était pas le cas, ils passaient leur chemin. Était-ce une bonne philosophie ?

A. [image: image187.wmf]Oui

B. [image: image188.wmf]Non

Bas du formulaire

Haut du formulaire

2. Si vous créez une entreprise qui ne dépend pas de son « lieu d’implantation », l’endroit où vous vous installez n’a qu’une importance secondaire.

A. [image: image189.wmf]Vrai

B. [image: image190.wmf]Faux

Bas du formulaire

Haut du formulaire

3. Comment expliquez-vous que les créateurs d’entreprise les plus judicieux préfèrent louer leurs locaux professionnels plutôt que les acheter ?

A. [image: image191.wmf]Ils ne trouvent pas de sites convenables à acheter.

B. [image: image192.wmf]Ils peuvent utiliser leur capital d’une façon plus productive dans leur entreprise.

C. [image: image193.wmf]Ils ne sont pas suffisamment informés des avantages de posséder leurs propres biens immobiliers.

Bas du formulaire

Haut du formulaire

4. Vous pensez ouvrir un commerce au détail (ou lancer une chaîne de magasins). La PIRE façon de chercher des lieux d’implantation potentiels est de :

A. [image: image194.wmf]Parcourir les rues à bord de votre voiture.

B. [image: image195.wmf]Copier le type de lieu d’implantation qu’utilisent vos concurrents les plus prospères.

C. [image: image196.wmf]Créer un modèle du lieu d’implantation idéal à votre entreprise et comparer, de façon objective, chaque site potentiel avec les critères de votre modèle.

D. [image: image197.wmf]Suivre les conseils que vous donnent les agences de locations.

Bas du formulaire

Haut du formulaire

5. Pour votre premier lieu d’implantation, il vaut mieux :

A. [image: image198.wmf]obtenir un excellent prix pour un emplacement normal.

B. [image: image199.wmf]obtenir un prix normal pour un excellent emplacement.

Bas du formulaire

Haut du formulaire

6. Votre meilleur conseiller pour vérifier le bail de votre premier lieu d’implantation est :

A. [image: image200.wmf]votre comptable

B. [image: image201.wmf]vos collègues

C. [image: image202.wmf]votre agent immobilier

D. [image: image203.wmf]votre avocat

E. [image: image204.wmf]votre banquier

Bas du formulaire

Haut du formulaire

7. L’une des réponses suivantes n’est PAS une bonne raison pour signer un bail à court terme avec option de renouvellement :

A. [image: image205.wmf]On vous demandera sûrement de fournir une garantie personnelle pour ce bail et la responsabilité serait trop lourde à porter pour un bail à long terme.

B. [image: image206.wmf]Vous pourriez avoir besoin de vous agrandir avant la première échéance du bail.

C. [image: image207.wmf]Votre entreprise pourrait ne pas fonctionner du tout sur ce lieu d’implantation.

D. [image: image208.wmf]Un bail à court terme avec renouvellement possible est la meilleure option. Si votre entreprise fleurit à cet endroit, vous pouvez y rester, mais si ce n’est pas le cas, vous pourrez en rester là.

E. [image: image209.wmf]Le loyer sera moins cher.

Bas du formulaire

Haut du formulaire

8. Lorsque vous louez un espace pour un bureau, un magasin ou un entrepôt, comment éviter d’être lié par un bail même si vous avez dépassé en taille la superficie allouée ?

A. [image: image210.wmf]Devenir un ami personnel du propriétaire.

B. [image: image211.wmf]Penser à ajouter de l’espace, si nécessaire à un autre endroit.

C. [image: image212.wmf]Penser à sous-louer vos locaux et à déménager vers un site plus grand.

D. [image: image213.wmf]Prévoir cette éventualité dans le bail.

Bas du formulaire

Haut du formulaire

9. Un bail hors frais d’entretien signifie que le locataire paye une partie :

A. [image: image214.wmf]des impôts fonciers, de l’assurance et de l’entretien des parties communes.

B. [image: image215.wmf]de la facture de téléphone, des services publics de distribution (gaz, eau, électricité) et de l’assurance.

C. [image: image216.wmf]des installations de stationnement et des services d’incendie et de police.

Bas du formulaire

Haut du formulaire

10. Les conditions d’occupation des sols peuvent être obtenues :

A. [image: image217.wmf]auprès du fond national de péréquation.

B. [image: image218.wmf]grâce à une enquête démographique.

C. [image: image219.wmf]auprès de la mairie.

Bas du formulaire

	

Comptabilité et trésorerie

Provided by My Own Business, Content Partner for the SME Toolkit

	· [image: image220.png]

Première étape : Acquérir les connaissances

· Deuxième étape : Choisir un comptable

· Les méthodes de comptabilité

· La comptabilité de caisse

· La comptabilité d'exercice

· Les obligations fiscales

· L'impôt sur le revenu

· Les charges sociales

· Les subventions

· Les contrôles internes

· Les déclarations trimestrielles

· Le rapprochement du compte en banque

· La politique d'avantages sociaux

· Troisième étape : Faire votre propre tenue de livres

· Les trois principaux états financiers

· Le bilan

· Le compte de résultat

· Le contrôle de trésorerie

· Comptabilité et trésorerie - Liste de contrôle

· SESSION 7 Le plan d'affaires

· SESSION 7 Questions

[Retour en Haut de Page]
Première étape : Acquérir les connaissances

	Témoignage

	David Lohr
[image: image444.png]

Expert-conseil en informatique

	"Pour moi, la connaissance de la comptabilité et des questions d'impôts étaient des leçons importantes."

	[image: image221.png]

Transcription - html

	

Si vous vous lancez en affaires, il faut connaître les règles du jeu. Pour acquérir ces connaissances, il vous faudra retourner aux études et étudier la comptabilité et les logiciels de comptabilité utilisés dans votre domaine. Muni de ces connaissances, vous parlerez intelligemment de vos besoins comptables avec vos employés, vos banquiers et votre propre comptable.

Vous devrez également acquérir des connaissances en comptabilité pour évaluer vos concurrents ou des entreprises que vous pourriez vouloir acheter (ou inversement). Bien que des informations sur les sociétés puissent être obtenues de courtiers en valeurs mobilières ou au cours d'entrevues avec des dirigeants clés, la meilleure source de renseignements sur vos concurrents est de lire leurs rapports annuels. Vous devrez comprendre la comptabilité pour en tirer des conclusions intelligentes. Des cours de comptabilité à votre collège communautaire local vous apporteront l'essentiel de ce que vous devez savoir.

[Retour en Haut de Page]
Deuxième étape : Choisir un comptable

Vous devriez consulter un comptable avant de commencer. Un expert comptable indépendant ou un cabinet d'expertise comptable (dont les honoraires sont généralement plus élevés) peut offrir de l'assistance dans plusieurs domaines. Un autre type de comptable est appelé « Comptable agréé » (EA). Les EA doivent passer un examen en fiscalité donné par l'Administration fiscale.

Pour l'instant, il n'y a pas de normes de certification nationale pour les aides-comptables comme il y en a pour les experts comptables et les comptables agréés. Il est donc préférable de chercher des références lorsque vous choisissez un aide-comptable. De nombreux experts comptables et comptables agréés peuvent vous référer à des personnes qui ont leur confiance, pour vous venir en aide dans vos besoins comptables. Les aides-comptables vont de ceux qui ne font que payer les factures et traiter les rentrées, à des aides-comptables qui prennent tout en charge et qui peuvent Synthétiser l'activité de tenue de livres pour permettre á l’expert comptable ou au comptable agréé de préparer les déclarations de revenus.

D'autre part, si vous voulez quelqu'un pour vous conseiller sur l'organisation de votre entreprise et pour préparer les déclarations de revenus et de charges sociales, vous voudrez probablement faire appel à un expert comptable ou un comptable agréé. Plus vous faites de comptabilité courante vous-même, mieux vous vous portez, car vous pouvez alors vous payer un niveau d'expertise plus élevé.

Vous devrez déterminer quel logiciel de comptabilité fera le mieux l'affaire pour votre entreprise et votre comptable peut vous aider à décider. Quelques bonnes façons de décider sont:

· Demandez à d'autres dans votre domaine, dont vous respectez le jugement, quelle est leur expérience avec les logiciels.

· Votre comptable peut même vous aider à installer des logiciels et vous enseigner leur utilisation. Ou il peut connaître des gens pour le faire.

· Regardez les annonces de logiciel dans les revues spécialisées et rendez visite aux kiosques, dans les salons spécialisés, pour glaner des idées.

La comptabilité et la déclaration de la paie sont d'une complexité croissante. Si vous devez avoir des employés, vérifiez les fournisseurs de services de paie dans votre secteur. Votre comptable peut vous en recommander un. Cette fonction complexe peut être sous-traitée à un coût raisonnable.

Comment votre comptable peut-il vous aider à traiter avec votre banquier:
Tôt ou tard vous aurez besoin de financement en plus de vos sources de démarrage. Il est important d'établir des relations bancaires AVANT que les besoins à venir ne se manifestent. Votre comptable peut vous aider à:

· Préparer des états de contrôle de trésorerie estimant les besoins en liquidités de l'entreprise au cours des mois à venir.

· Préparer des états financiers personnels, dont un bilan de votre actif et de votre passif personnels avec un état des revenus et dépenses montrant le montant de liquidités que vous générez chaque mois. Les banques exigent généralement des garanties personnelles.

· Rencontrer un banquier. Ceci peut être utile car le banquier a déjà eu à faire avec le comptable.

· Peaufiner votre plan d'affaires pour votre banquier.

· Organiser toute l'information, y compris des états financiers, de manière aussi claire et ordonnée que possible.

Les méthodes de comptabilité

Avant de commencer, vous devrez décider quelle méthode de comptabilité votre entreprise va utiliser. Il y en a deux principales:

· La comptabilité de caisse: Comme le nom l'indique, les revenus sont pris en compte lorsque vous recevez l'argent et les dépenses lorsque vous recevez la facture. La plupart des sociétés de services fonctionnent selon le principe de la comptabilité de caisse car il est beaucoup plus facile à comprendre et à gérer.

· La comptabilité d'exercice: Dans ce cas, vous associez les revenus et les dépenses indépendamment de la date à laquelle l'argent peut être ou ne pas être encaissé. Si vous vendez un produit à un client et qu'il ne vous paie pas avant 30 jours, la vente est passée en écriture le jour ou la vente a été réalisée. Lorsque l'argent rentre, le compte-client est alors converti en liquidités. Il en va de même pour les dépenses ; si vous engagez une dépense un mois mais ne payez pas avant le mois suivant, la dépense sera prise en compte le mois au cours duquel la dépense a été engagée. Si vous êtes dans la fabrication ou travaillez avec des inventaires, l'Internal Revenue Service exige en général que vous ayez une comptabilité d'exercice.

Tenir les documents commerciaux distincts
Même dans le cas d'une petite entreprise, vous devriez ouvrir un compte commercial avant de commencer même si vous êtes propriétaire unique. Il est important de séparer vos documents commerciaux de vos documents personnels. Ceci facilitera votre tâche et celle de votre comptable lorsqu'il faudra réunir les documents pour les impôts. Votre comptable peut vous aider a préparer et à mettre en place vos comptes commerciaux, y compris votre compte de chèques ou votre compte d'épargne pour exploiter votre entreprise.

Les obligations fiscales
Il y a un certain nombre d'obligations fiscales dont vous, et votre comptable, devrez vous occuper:

· Impôt sur le revenu. Si vous commencez comme propriétaire unique, vous déclarerez l'activité de votre entreprise avec une annexe attachée à votre formulaire 1040 de l'IRS, appelée annexe C. Le propriétaire unique doit non seulement payer des impôts sur ses revenus d'entreprise, mais il doit également payer les charges sociales sur ce revenu. Ceci est déclaré séparément sur la déclaration de revenus. Les charges sociales peuvent être toute une surprise pour le nouveau propriétaire d'une petite entreprise qui ne s'attend pas à payer près de 15 % de ses revenus nets en charges sociales en sus de son impôt sur le revenu. Le fait de fonctionner en société à responsabilité limitée ou LLC n'exonère pas un associé de l'obligation de payer des charges de travailleur autonome. Votre comptable peut vous aider à établir des versements d'impôts estimatifs qui allègeront le fardeau de vos factures d'impôts finales tout en vous épargnant des pénalités pour le non paiement des impôts en temps et en heure.

· Charges sociales. Si vous avez des employés, votre comptable peut vous aider à faire une demande pour les numéros de paie requis par l'état et le fédéral pour faire des déclarations de charges sociales. Le numéro fédéral est appelé numéro d'identification fédéral de l'employeur ou FEIN et s'obtient avec le formulaire SS-4. Il y également des impôts locaux et de l'état dans chaque état. En Californie par exemple, vous devez faire une demande pour un numéro d'identification qui établira un compte pour les versements des retenues d'impôt à la source que vous prélèverez à vos employés ainsi que pour les prélèvements d'assurance-invalidité de l'état. Il y a également une assurance-emploi de l'état à payer. Il peut y avoir d'autres impôts spécifiques à votre localité.

Les subventions
Il y a souvent des sources de financement disponibles pour démarrer une entreprise qui sont accordées par diverses organisations et agences souhaitant promouvoir le développement des petites entreprises. Votre comptable peut être ou ne pas être familier avec les subventions mais c'est une question à poser à un comptable potentiel avant de l'engager. Des subventions peuvent être disponibles auprès de:

· La Small Business Administration (SBA)

· Les prêts aux entreprises garantis par la SBA gérés par l'entremise des banques

· Les banques communautaires locales financées par le gouvernement fédéral

· Les subventions fédérales à l'embauche d'employés appartenant à des minorités

· Les organisations professionnelles

· Le Service Corps of Retired Executives (SCORE), qui est une organisation sans but lucratif dont l'objectif est d'aider les petites entreprises à réussir. SCORE offre des ateliers et des séminaires sur différents sujets d'affaires et peut vous donner l'occasion de parler à quelqu'un qui a fait le même parcours que vous.

Les contrôles internes
Les "Contrôles Internes" se réfèrent à ce qui est requis pour manipuler des fonds, là où de l'argent, sous forme d'espèces, chèques ou cartes de crédit, est échangé contre des marchandises et des services. Le but est de s'assurer que l'entreprise reçoit tous ses revenus, sans qu'une partie en soit détournée par perte, fraude, employés malhonnêtes ou juste par négligence. Même une entreprise saine sous tous rapports peut en interne être vulnérable, à cause d'un manque de contrôles internes. Votre comptable peut vous aider à monter des contrôles appropriés pour votre entreprise en particulier.

Si vous êtes dans le domaine de la fabrication ou de la vente au détail, il vous faudra instaurer une politique de prise et de contrôle d'inventaire car l'inventaire, tout comme l'argent en espèces, peut disparaître très rapidement par imprudence ou par malhonnêteté de la part des employés. Vous devez avoir des garde-fous en place dès le départ en établissant des contrôles quant à qui peut signer pour la réception de produits et de services, et qui peut autoriser la sortie de produits et de services une fois le traitement terminé.

Vous avez probablement compris maintenant que lorsque vous êtes en train de choisir un comptable, c'est une bonne idée d'en choisir un qui a de l'expérience dans votre domaine.

Les déclarations trimestrielles
Les déclarations trimestrielles sont essentiellement des déclarations de charges sociales et de taxe de vente. Les entreprises qui démarrent doivent déposer des déclarations de charges sociales trimestrielles et envoyer les sommes prélevées sur les salaires des employés, ainsi que la part de l'employeur des charges sociales, au gouvernement fédéral. De même, l'impôt sur le revenu retenu à la source et dû à l'état, et l'assurance-emploi que l'employeur doit payer à l'état doivent être pris en compte. Ce sont des choses qu'il faut faire convenablement dès le départ afin que ces impôts soient payés dans les délais et pour que vous ne soyez pas pénalisé pour le versement en retard ou le non versement des impôts exigibles.

Il n'est pas inhabituel, pour une entreprise qui démarre, d'être à court de liquidités. Et, il est très tentant de retarder le paiement de certaines obligations pour préserver les liquidités. Cependant, il ne faut pas tomber dans ce piège avec vos obligations gouvernementales car les agences gouvernementales ont peu de patience avec les contribuables contrevenants.

De même, la taxe de vente que vous percevez, dans les états qui facturent une taxe de vente, doit être transmise à l'état sur une base mensuelle ou trimestrielle dépendant du volume de vente. Des rapports trimestriels sont requis pour indiquer combien vous avez perçu et montrer que vous avez versé les sommes correspondantes à l'état dans les délais.

Le rapprochement du compte en banque
Nous suggérions précédemment que vous ouvriez des comptes commerciaux distincts pour faciliter le suivi des dépenses et des revenus d'affaires. Ce compte en banque doit faire l'objet d'un rapprochement au moins une fois par mois lorsque vous recevez votre relevé bancaire. Vous pouvez économiser de l'argent en apprenant à le faire vous-même et votre comptable peut vous enseigner à le faire, si besoin est.

Le rapprochement signifie prendre le solde dans votre carnet de chèques et en faire le rapprochement ou le comparer mathématiquement avec le solde bancaire. Vous devez également tenir compte de toute différence entre ces deux soldes due au fait que certains chèques que vous avez émis ne sont pas encore passés en compensation à la banque. Si c'est le cas, le solde de votre carnet de chèques sera inférieur à celui de votre relevé parce que la banque n'a pas encore vu certains des chèques que vous avez émis. Il donc important que ces chèques en circulation soient soustraits de votre relevé bancaire et que le montant résultant soit comparé avec celui de votre carnet de chèques. Lorsque les deux concordent, on dit que le compte a été rapproché.

La politique d'avantages sociaux
À mesure que vous ajoutez des employés à votre entreprise, il vous faudra décider:

· Combien d'heures les gens travailleront.

· À quels congés ils ont droit

· De votre politique de vacances.

· Si vous optez pour une couverture des dépenses médicales ou pour la fourniture d'une assurance médicale, vous devrez décider quel type de police vous allez offrir. Il peut s'agir d'une HMO, PPO ou d'une politique de libre choix de médecin.

· De la politique des congés maladie. Allez-vous payer vos employés lorsqu'ils sont malades ou ce temps sera-t-il considéré comme des congés non payés?

Il y a plusieurs sources pour vous aider à prendre des décisions. Elles comprennent:

· Votre comptable et votre conseiller juridique pour commencer.

· Votre expérience du domaine vous aidera à déterminer votre politique. Ce qui a marché pour des entreprises comparables par le passé est très probablement une bonne solution pour votre entreprise afin d'être concurrentiel avec les autres entreprises du domaine.

· Des organisations comme SCORE peuvent vous aider à établir des politiques et des procédures.

[Retour en Haut de Page]
Troisième étape : Faire sa propre tenue de livres

Jusqu'à présent, vous avez consulté un comptable et vous êtes allé étudier les bases de la comptabilité. La prochaine étape est d'apprendre comment la compatibilité et la trésorerie fonctionnent, pour pouvoir faire votre propre tenue de livres lors de votre démarrage. Ceci est d'une valeur inestimable car en faisant la tenue de livres et en comprenant les enregistrements qu'elle implique, vous êtes en bien meilleure position pour engager des employés et les former à mesure que l'entreprise grossit. Vous pouvez alors consacrer votre temps à la gestion. Si vous avez un conjoint consentant ou un ami fidèle, ils peuvent être d'une aide précieuse dans la tenue de livres. Il y a un aspect de la tenue de livres que vous devriez envisager de déléguer, ce sont la paie et sa déclaration, qui peuvent être pris en charge à faible coût par un prestataire de service de paie.

Si vous êtes associé, il est particulièrement important d'avoir des connaissances de la comptabilité ainsi que de ce qui se passe dans d'autres secteurs de l'entreprise. Souvenez-vous que dans une association, tous les associés ont le pouvoir d'engager l'association. Si un associé, responsable de la comptabilité, ne la fait pas convenablement, cela peut affecter tous les autres associés.

Les trois principaux états financiers:
· Le bilan

Le bilan est un état financier à un moment donné dans le temps. Pensez à une photographie. C’est une énumération de tout votre actif ainsi que de votre passif et la différence entre ces deux montants constitue vos fonds propres dans l’entreprise. Vous verrez, dans l’exemple, que le bilan est divisé en deux sections principales. La première section s’intitule « Actif » ; la seconde, « Passif et Ressources propres »

[image: image445.png]Actifs.

‘Actifs 2 Court Terme
= Liquiditss
- Comptes Client
- Doveuires
Total des Actifs 3 Court Terme

Biens et équipement (cott)
- Apparels ot squipement
- Camion et voiture
Moins I Amortissement
Total Biens et équipement

Total de TActf

Passif et Avoir propriétaire

Passif 3 Coun Teme
‘Comptes Founnisseurs

- Charges 2Payer

- Dettes3 12mois

Total du Passif Court Terme

- DetieaLong Teme
- Totdl duPassif

- Fonds Propres
- Revems Actucls

‘Total Avairs Propres

Total Passif et
Avairs Propres Propritaires

5,000

2000
12000
100

12,000
000
@000

18000

L’ordre général du bilan consiste à aller du plus liquide au moins liquide. En d’autres termes, sous « actif » vous voyez la rubrique « actif à court terme » et le premier élément les espèces, car il n’y pas d’actif plus liquide que ça. Après les espèces figurent les comptes-clients représentant les sommes qui vous sont dues par des clients. Lorsque vous recevez l’argent, le compte-client devient du liquide. Dans les actifs, on trouve ensuite les « inventaires ». Comme l’inventaire est moins liquide que les espèces ou les comptes-clients, il passe après eux dans le bilan. Après les actifs à court terme figurent les biens et l’équipement qui sont généralement comptabilisés au coût.

Dans un bilan préparé par un comptable, vous remarquerez également la rubrique « amortissement ». L’amortissement est une dépense hors caisse et n’est rien d’autre qu’une tentative de représentation du fait que ces actifs diminuent en valeur dans le temps.

Une des raisons pour laquelle cet état financier est appelé bilan est que l’actif équivaut toujours au passif et aux l avoirs propres. Ceci s’appelle comptabilité en partie double et c‘est le type utilisé dans pratiquement toutes les entreprises. La raison pour laquelle la comptabilité en partie double est la règle d’or de la comptabilité tient au fait qu’elle permet de s’assurer qu’une transaction a été enregistrée correctement. Supposons, par exemple, que la première chose que vous achetiez soit un bureau. Vous détenez un actif en matériel de bureau. Si vous avez payé en espèces, vous n’avez pas de passif et votre avoir dans ce bureau est appelé avoir propre (du côté opposé du registre).

Par analogie, d’autres transactions donneront naissance à une croissance de l’actif ou une croissance du passif et de l’avoir propre. Par exemple, en regardant sous la rubrique passif à court terme de votre exemple de bilan (toujours du plus liquide au moins liquide), vos comptes-fournisseurs sont en première position. Ensuite, il y a des entrées appelées « charges à payer » qui réfèrent généralement aux charges sociales et taxes de vente qui peuvent ne pas être dues avant un mois ou deux.

Sous passif à court terme, on trouve également les dettes dues dans les douze mois. Les 12 mois courants de versement pour de l’équipement seraient donc entrés comme un passif à court terme. Nous avons ensuite les dettes à long terme qui sont des éléments dûs après l’année courante.

Après le total du passif se trouve la section « avoir propre » qui est l’avoir propre de l’entreprise. Si nous prenons le total de l’actif de l’entreprise, soit 37 000 $, et soustrayons le total du passif, il y a une différence de 19 000 $. Sur ce montant de 19 000 $, 13 000 $ sont des revenus antérieurs et 6 000 $ sont des revenus touchés pendant la période comptable actuelle, ce qui équilibre l’actif, le passif et les fonds propres.

Lorsque les banquiers regardent un état financier, ils s’intéressent à divers ratios financiers. Les ratios indiquent la force financière d’une entreprise et comment l’entreprise peut rembourser des prêts. Par exemple, le ratio du fonds de roulement est l’actif à court terme divisé par le passif à court terme. Si votre actif à court terme est inférieur à votre passif à court terme, un drapeau rouge se lève car cela indique un risque d’insolvabilité durant l’année en cours ! Les niveaux des ratios varient selon le type d’industrie. Vous pouvez comparer vos ratios avec ceux d’autres entreprises dans votre domaine pour voir comment vous vous situez. Votre banquier sera probablement particulièrement intéressé par votre avoir propre.

· Compte de résultat (Egalement appelé état des profits et pertes)

Contrairement au bilan, le compte de résultat couvre un intervalle de temps généralement d’un mois ou d’un trimestre. Habituellement, on présente aussi les montants depuis le début de l’exercice pour montrer comment l’entreprise se comporte pendant l’année comptable en cours. Dans l’exemple ci-contre, l’état financier couvre une période de six mois et montre l’activité pour le mois en cours ainsi que le total depuis le début de l’exercice pour les cinq mois qui précèdent plus le mois courant, soit pour six mois.

[image: image446.png]Ventes 510000 560,000
= Dépenses

- Adts 3000 17000
- Sahires 2500 14000
- Loyer 1000 6000
- Asurance 200 1200
- Services Publics 00
- TaxesswlesSahits 600
- Publicite 500
- Dépréchtion 500
- Comptabilté et Juridique 200
- Autres Dépanses 500

= Total Dépenses 9500

= Beénéfice (aussi appelé Profits
ouRevenus Nets) S50 $6,000

L’état des résultats et le bilan vont ensemble. Consultez à nouveau le bilan et vous verrez des bénéfices de l’exercice de 6 000 $. Le compte de résultat montre les mêmes 6 000 $, qui représentent le profit pour les six derniers mois.

Votre état des résultats dévoilera de précieuses informations. Vous verrez une section sur les ventes ainsi que la ventilation de toutes vos dépenses, menant au profit net pour la période. Plus votre état financier est récent, plus grande est sa valeur. Vous pouvez intervenir immédiatement si vous observez une mauvaise tendance.

Les logiciels peuvent produire des états financiers en appuyant sur une touche, ce qui est la raison pour laquelle vous devez acquérir les connaissances et le logiciel appropriés pour votre entreprise en particulier..

· Le contrôle de trésorerie

L’argent est le carburant qui vous propulse en affaires tout comme le kérosène maintient un avion en vol. Un pilote veille à prédire ses besoins en carburant avec précision. Vous devriez attacher la même importance au contrôle de la trésorerie car si, à un moment donné, vous venez à manquer de carburant, tout comme le pilote, vous aurez un GROS problème.

Le contrôle de trésorerie est un moyen simple de projeter vos besoins futurs en argent. C’est un état des résultats couvrant les périodes à venir, qui a été modifié pour ne montrer que les espèces: les rentrées et les sorties d’argent et le solde en argent à la fin d’intervalles de temps déterminés. Ceci est un outil fantastique car il vous permet de prévoir vos besoins en argent avant qu’ils ne se produisent.

Dans le contrôle de trésorerie, pour chacun d’un certain nombre d’intervalles de temps, vous faites une estimation conservatrice de vos futures sources d’argent (ENTRÉES) et de vos futures dépenses (SORTIES). Utilisez des montants conservateurs à la baisse pour les rentrées et des montants à la hausse pour les sorties. Pour la période initiale (disons un mois) vous commencez avec l’argent que vous avez en main. Vous y ajoutez les rentrées et soustrayez les sorties, ce qui vous donne les liquidités disponibles en fin de mois. Les liquidités en fin de mois deviennent les liquidités de départ pour le mois suivant.

La feuille de calcul de contrôle de trésorerie ci-jointe montre que les liquidités à la fin de la première période deviennent celles du début de la deuxième période. Les liquidités à la fin de la deuxième période deviennent le point de départ pour la troisième période et ainsi de suite. Vos projections devraient être faites pour les 12 mois qui viennent. Les projections seront un outil utile pour vous négocier un financement avant d’en avoir besoin, en montrant à votre banquier que vous êtes suffisamment organisé pour prévoir vos besoins en argent afin de préserver vos liquidités.

[image: image222.png]Jan o fev mar
Liquidités duDépart 1,000 ___1200___900__(300)

= Entrées

- Ventes 1000 1,100 1,200
Total Entrées 2000 2300 2100

= Sorties
- Salaires 300500 600 400

- Achats 300 a0 400 400

- FraisGénéraus 200 500 400 300

- Dépenses en Espéce 0 01000 0
Total Sorties 800 1400 2400 1,100

& Liquidités Disponibles1200 900 (300) (100)

(Liquidités du départ plus "Entrées" moins "Sorties")

Vous pouvez utiliser ce format de trésorerie simple pour faire votre propre projection de trésorerie pour l’entreprise que vous envisagez. C’est si simple et pourtant si utile!

Comptabilité et trésorerie – Liste de contrôle:

· Préparez souvent des états financiers ; au moins tous les mois ou même toutes les semaines.

· Suivez les pourcentages clés de l’état des résultats. Si vous êtes dans la fabrication, votre coût des ventes devrait être comparable à celui de vos concurrents dans le domaine.

· Comparez votre état des résultats avec celui des périodes précédentes.

· Au début, vous n’aurez pas besoin d’états financiers approuvés. Les comptables ont trois niveaux d’états financiers : approuvés, vérifiés et compilés. Pour la plupart des entreprises qui démarrent, les états compilés suffisent, c’est à dire que le comptable prépare les états financiers avec une lettre attestant que les montants reposent sur les informations que vous lui avec fournies.

· Maintenez de bons contrôles internes dès le début. Inspirez vous des pratiques en vigueur dans votre industrie pour prévenir la malhonnêteté et les larcins . Les larcins comprennent le vol à l’étalage et les autres types de vol entraînant une fonte de votre inventaire.

· Ne déléguez pas le pouvoir de signer des chèques ou des bons de commande.

· N’utilisez pas l’argent que vous avez retenu pour les charges sociales ou les taxes de vente à d’autres fins. Vous serez responsable des fonds appartenant à l'Administration fiscale et à la Sécurité Sociale et aux autorités percevant la taxe de vente de l’état. Vous pouvez avoir recours à un fournisseur de service de paie pour gérer ces responsabilités.

· Gardez présent à l’esprit qu’il y a une différence entre les liquidités et les profits. Vous pouvez faire un profit tout en faisant faillite, faute de liquidités. Apprenez et entraînez-vous à contrôler votre trésorerie.

· Voyez de l’avant et dressez la liste de vos besoins financiers à venir y compris les locaux, le matériel et le fonds de roulement.

· Négociez un financement bien avant d’en avoir besoin.

[Retour en Haut de Page]
Plan d’affaires pour la session 7 : Comptabilité et trésorerie

Nous vous recommandons vivement de télécharger le modèle de plan d’affaires individuel pour la session intitulé « Document 7 – Modèle de plan d’affaires individuel » et de le compléter maintenant.

	Session 7 : Comptabilité et trésorerie

	[image: image223.png]

MS Word

Comment remplir le modèle de plan d’affaires:
1. Chaque boîte a un titre permanent en MAJUSCULES

2. Sous chaque titre, il y a une phrase débutant par « Entrez ici... » suggérant l’information à insérer. Les boîtes s’agrandissent à mesure que vous entrez plus de texte. Prenez toute la place nécessaire.

3. Après avoir rempli chaque boîte, supprimez la phrase « Entrez ici... » ce qui laissera seulement le titre permanent de la boîte et l’information que vous avez entrée.

Nous vous conseillons de remplir chaque section du plan d’affaires
à mesure que vous avancez dans le cours.
Le modèle pour toutes les sessions de 1 à 12 peut également être téléchargé sur votre ordinateur sous la forme d’un seul document:

	Sections 1 à 12 : Toutes

	[image: image224.png]

MS Word

Veillez à inclure suffisamment de résultats de recherche et de documents de référence. Rendez-le intéressant en incluant des données historiques, votre biographie, des graphiques, des données démographiques et des données de recherche. Lorsque votre plan d’affaires est terminé, imprimez-le et assemblez les 12 sections.

Beaucoup d’autres plans d’affaires sont disponibles dans les bibliothèques, les librairies et les logiciels.

[Retour en Haut de Page]
SESSION 7 Questions : Comptabilité et trésorerie

	Haut du formulaire

1. Lequel des énoncés suivants est FAUX:

A. [image: image225.wmf]Un bilan se compose d’informations financières à un moment donné.

B. [image: image226.wmf]Un compte de résultat se compose d’informations financières sur une période donnée.

C. [image: image227.wmf]Un passif à court terme est une dette qui est due dans six mois.

D. [image: image228.wmf]L’avoir propre est égal à l’actif moins le passif.

Bas du formulaire

	Haut du formulaire

2. Le premier montant que votre banquier va regarder dans votre bilan sera probablement:

A. [image: image229.wmf]Les avoirs propres

B. [image: image230.wmf]Le ratio du fonds de roulement

C. [image: image231.wmf]Les bénéfices de l'exercice

D. [image: image232.wmf]La projection de trésorerie

Bas du formulaire

	Haut du formulaire

3. En tant qu’entreprise qui démarre, il est préférable de préparer vos chèques de paie et de gérer la comptabilité et les déclarations de paie vous-même.

A. [image: image233.wmf]Vrai

B. [image: image234.wmf]Faux

Bas du formulaire

	Haut du formulaire

4. Si vous projetez d’avoir une entreprise nécessitant un inventaire ou si vous comptez fabriquer des produits, l’IRS exigera en général que vous utilisiez:

A. [image: image235.wmf]La méthode de la comptabilité de caisse

B. [image: image236.wmf]La méthode de la comptabilité d’exercice

Bas du formulaire

	Haut du formulaire

5. Quel est le meilleur endroit pour trouver des informations financières (et autres) au sujet des grands concurrents auxquels vous aurez à faire ?

A. [image: image237.wmf]Un courtier en valeurs mobilières de métier

B. [image: image238.wmf]Les rapports annuels aux actionnaires

C. [image: image239.wmf]Des entrevues avec les dirigeants clés

Bas du formulaire

	Haut du formulaire

6. Laquelle des dépenses suivantes est une dépense hors caisse ?

A. [image: image240.wmf]Les primes d’assurance

B. [image: image241.wmf]Les intérêts sur les emprunts

C. [image: image242.wmf]L’amortissement

D. [image: image243.wmf]Les impôts payés

Bas du formulaire

	Haut du formulaire

7. Dans la méthode de la comptabilité de caisse, on associe les revenus et les dépenses indépendamment de quand l’argent sera encaissé ou non

A. [image: image244.wmf]Vrai

B. [image: image245.wmf]Faux

Bas du formulaire

	Haut du formulaire

8. Une fois que vous avez préparé votre projection de trésorerie, lequel des scénarios suivants serait le meilleur à adopter ?

A. [image: image246.wmf]Modifier les montants tous les douze mois.

B. [image: image247.wmf]Essayer autant que possible de modifier votre stratégie au fur et à mesure afin que les montants de votre projection maintiennent la liquidité.

Bas du formulaire

	Haut du formulaire

9. 9. Sur votre projection de trésorerie, chaque intervalle de temps analysé comprend : liquidités au départ, plus ventes au comptant, plus toute autre source d’argent liquide, moins le coût des ventes, moins toutes les autres dépenses en espèces, égalent liquidités de fin.

A. [image: image248.wmf]Vrai

B. [image: image249.wmf]Faux

Bas du formulaire

	Haut du formulaire

10. Selon votre plan d’affaires, votre projection de trésorerie sur un an indique un passage à moins 50 000 $ après six mois parce que les créances clients dépassent les revenus. Vous devriez:

A. [image: image250.wmf]Le moment venu, demander des délais de paiement plus longs à vos fournisseurs pour préserver les liquidités.

B. [image: image251.wmf]Réduire les prix afin de générer des liquidités pour compenser vos liquidités négatives.

C. [image: image252.wmf]Avoir du financement en place avant de commencer, que ce soit de fournisseurs, de prêteurs ou de votre belle-mère afin d’obtenir les liquidités en prévision de cette situation.

D. [image: image253.wmf]Si votre trésorerie est négative en raison de clients qui payent lentement, vous devriez ralentir les paiements à vos fournisseurs d’autant.

E. [image: image254.wmf]Lorsque la situation se produit effectivement, prenez un rendez-vous avec votre banque, montrez votre problème de trésorerie et faites le nécessaire pour un financement supplémentaire.

Bas du formulaire

Comment financer votre entreprise

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image255.png]

	· Priorité aux Priorités

· De combien d’argent avez-vous besoin?

· Dans quel but en avez-vous besoin?

· Prêts sans garantie

· Prêts garantis

· Nantissement

· Prêts c/ Investissement

· Où se procurer l’argent ?

· Types de Sources de Financement

· Tableau de Comparaison des Prêteurs

· L’art de se procurer l’argent

· Prêts d’Entreprise

· Plan de Remboursement

· Autres Conseils Pratiques rapides

· Après avoir obtenu l'argent

· Activités

· SESSION 8 Plan d’Affaires

· SESSION 8 Jeu-Questionnaire

	[Retour au haut de page]

Priorité aux Priorités

L’argent permet à votre entreprise de se développer. Pourtant n’essayez pas d’approcher une banque pour obtenir un financement si vous débutez dans les affaires. En règle générale, les banques n’offrent des prêts qu’aux entreprises possédant des antécédents commerciaux. Cette section vous fournira des alternatives, des stratégies et des questions à prendre en compte lorsque vous envisagerez de trouver du financement pour faire prospérer votre entreprise.

Notre premier conseil est de considérer l’épargne personnelle comme la source principale de fonds pour démarrer une entreprise. Si vous ne l’avez pas encore fait, commencez dès à présent à accumuler de l’argent par le biais d’une épargne personnelle.

En outre, ne négligez pas les programmes de garantie de prêt de l’Administration des Petites Entreprises (SBA) pour les entreprises en démarrage. Avec un programme de garantie SBA à votre disposition, votre banque sera ravie de discuter avec vous ! Consultez la section des Ressources pour obtenir de plus amples renseignements.

[Retour au haut de page]

De combien d’argent avez-vous besoin?

Ou bien, quelle somme raisonnable pouvez-vous espérer obtenir? Ne vous enthousiasmez pas trop vite - ce n’est pas la peine de demander un million de dollars si vous n’avez besoin que de 50,000$. Consultez à nouveau votre plan d’affaires. S’il ne vous offre toujours pas de réponse, avançons pas à pas.

Dans quel but avez-vous besoin d’argent?

· Pour acheter des fournitures et des stocks en attendant d’être rémunéré(e)

· Pour payer les salaires et le loyer

· Pour acheter de l’équipement et des agencements

· Pour acheter un ordinateur
 OR

· Pour acheter l’entreprise

Classez en priorité les domaines où le paiement en espèces est limité, et examinez les différentes solutions qui s’offrent à vous dans les cas où un choix existe. Par exemple, il n’est pas nécessaire de payer un camion de livraison comptant lorsque vous pouvez en louer ou en obtenir un par crédit bail. Ensuite, considérez ce qui pourrait servir de garantie pour vos prêts. Certains types de crédit sont offerts sans garantie, telles que les cartes de crédit, mais la plupart des prêts des petites entreprises sont garantis par les actifs de votre entreprise ou vos actifs personnels ou bien les deux. Sans garantie signifie qu’il n’existe aucune couverture bancaire pour le prêt. Des exemples de prêts non garantis comprennent :

· Les cartes de crédit

· Des engagements de crédit non garantis (ceux que vous recevez par courrier)

· Des amis ou parents

Des prêts garantis signifient qu’il existe des actifs donnés en garantie pour assurer le paiement dans les cas où vous vous trouveriez dans l’impossibilité de payer. Parmi les exemples de prêts garantis l’on trouve:

· Les locations d’ordinateurs

· Les prêts hypothécaires à l’habitation

· Les prêts-auto ou crédit-baux auto

· Les prêts de l’Administration des Petites Entreprises

Les types courants de couverture bancaire sont la valeur nette du logement, les comptes débiteurs, le stock de l’entreprise et de l’équipement. Les prêteurs évaluent la couverture pour déterminer le montant qu’ils peuvent prêter. Certains variables clés determinant les types de modalités de prêts qui vous seront offerts incluent:

· Le nombre d’années d’expérience dans les affaires - Il constitue votre référence et est très important. En général, les banques exigent trois ans alors que d’autres sont moins strictes.

· La taille de votre société et la somme nécessaire - Les institutions financières diffèrent dans leur façon de servir le public. Par exemple, vous n’obtiendriez probablement pas un prêt-auto et un grand prêt à une société auprès du même établissement. Faites votre enquête. Demandez autour de vous. Trouvez le bon endroit.

[Retour au haut de page]

Prêts (Dette) c/ Investissement (Capitaux Propres)

Témoignage

John Marder
[image: image447.png]

Banquier

"L’une des erreurs les plus graves que vous pouvez commettre est de demander plus d’argent que vous ne pouvez rembourser."

[image: image256.png]

Transcription - html

Vous savez sans doute ce qu’est un prêt (dette) lorsque le prêteur reçoit un taux d’intérêt et des droits.

Les capitaux propres représentent de l’argent collecté qui donne à l’investisseur un titre de participation. Il s’agit d’une pratique courante dans la vente d’actions à un nombre restreint d’investisseurs ou la participation d’investisseurs en capital risque. La vente d’actions est fortement réglementée par les agences nationales et fédérales et vous aurez besoin de l’aide d’un avocat de société. En général, la vente initiale d’actions au public (premier appel public à l’épargne ou PAPE) est déferrée jusqu’à ce que des antécédents de revenus soient établis.

Il arrive parfois qu’un tel débat ait lieu avec des amis et parents qui souhaitent devenir votre partenaire. Envisagez cette option avec beaucoup de soin car cela signifierait qu’ils participeraient à l’augmentation de valeur de l’entreprise et disposeraient de droits de vote.

Une analyse détaillée de tous les aspects concernant la dette et les capitaux propres dépasse le cadre de cette discussion. Faîtes attention ! Votre avocat et votre comptable constituent des sources appropriées pouvant vous offrir de plus amples renseignements à ce sujet.

[Retour au haut de page]

Où se procurer l’argent

Le tableau ci-dessous présente quelques différences entre divers types de prêteurs. Les modalités varient de manière significative d’un prêteur à l’autre; les résumés du tableau ne sont donnés qu’à titre indicatif et vous offrent un aperçu de la situation à laquelle vous pouvez vous attendre lorsque vous cherchez du financement à partir de sources différentes. Il est important de considérer les points suivants :

· Le coût

· Le programme de remboursement

· La taille du prêt

Certains avantages et inconvénients des différents prêteurs sont présentés brièvement ci-dessous. Ils auront sans doute une caractéristique en commun. En tant qu’entrepreneur, vous aurez une obligation juridique de disposer d’une obligation de crédit concernant votre entreprise. Indépendamment des organisations juridiques (présentées dans la Session 4), les prêteurs disposeront de documents leur permettant de se soustraire à la structure organisationnelle. Cela s’appelle en général une garantie personnelle. Pas de panique ! Il s’agit-là d’une pratique courante.

Type

Coût

Modalités de remboursement

Tailles

Avantages

Inconvénients

Epargne Personnelle

Aucun coût

Aucune

Facile, bon marché

Risque de perte

Amis & Famille

Taux intéressant habituellement ou aucun coût

Très souples

Souple, meilleure valeur

Peut créer des frictions

Prêts hypothécaires à l’habitation - Traditionnels ou Déclassés

7-9%

8-14% sur les prêts participatifs

Très longues et flexibles

80-100% + de la valeur nette du logement

Les moins chers, les durées les plus longues

Votre maison se trouve en situation de risque en cas de non paiement

Cartes de crédit

16-23%

40-60 mois

3,000-10,000

Facilité d’admission, aucune garantie

Petits montants

Fournisseurs

Gratuit

30 jours +/-

Bon marché, non garanti

Court terme

Propriétaire

S’ajoute au coût du loyer

Période de durée du bail

Maintien des espèces pour des actifs que vous ne pouvez pas emporter

Difficile à obtenir; les actifs acquis ne sont généralement valables que dans un seul endroit ; difficilement transférable

Capital risque

25-40%

5-7 ans

500,000$+

Possibilité d’obtenir de larges sommes

Très difficile à obtenir; actionnariat

Hypothèque commerciale

7-9%

Paiement sur 25 ans; payable en 10 ans

300 000$+; 75% de la valeur estimative

Prêteurs spécialisés (expertise industrielle, auto, agents d’affaires, haute technologie, équipement spécialisé, ordinateurs, téléphones, etc.)

12-18%

5-7 ans

Variables

Accessible par le biais d’un distributeur, qui est encouragé à consentir à la vente d’équipement ou d’entreprise ; les modalités de remboursement sont plus favorables que celles des banques

Le service de la dette peut être élevé

Sociétés de crédit-bail

12-18%

5-7 ans

Variables

Voir ci-dessus; 100% de financement en plus

Administration des petites entreprises

7-9%

7-20 ans

50 000-1 000 000$

Le remboursement le plus long pour des prêts autres que les prêts immobiliers

Le processus peut être difficile

Sociétés de financement

14-30%

1-3 years

100 000$+

Fournissent une alternative quand vous n’en avez pas beaucoup

Chères; exigeantes sur les garanties

Banques

6-9%

1-5 ans

50,000$+

En général, ce sont les moins chères

En général, les conditions d’admission sont les plus difficiles

[Retour au haut de page]

L’Art de se Procurer l’Argent

Cela commence par comprendre les besoins de votre prêteur. Une des façons courantes de s’y prendre est de demander. Une des meilleures façons de procéder est de demander à un ami ou un conseiller d’entreprise tel que votre expert comptable.

Pour un prêt d’entreprise, les documents le plus souvent exigés sont les suivants:

· Des états financiers d’entreprise

· Des déclarations fiscales professionnelles

· Un plan d’affaires contenant un budget ou des projections

· Des états financiers personnels

· Des déclarations fiscales personnelles

La deuxième étape consiste à être prêt(e) à fournir des réponses concernant votre entreprise, et à souligner votre performance financière passée et à venir. Vous impressionnerez davantage si vous présentez un plan soigneusement préparé et que vous connaissez bien. Amenez votre comptable si vous avez besoin d’aide.

Soyez prêt(e) à justifier les raisons pour lesquelles vous avez besoin de cet argent. Une déclaration telle que "J’ai besoin d’argent," n’inspire pas confiance ni ne démontre que vous avez réfléchi à la situation. Dans une session précédente, vous avez examiné un certain nombre d’objectifs différents. Apportez quelques détails.

Proposez un plan de remboursement. Des exemples de structures différentes comprennent :

· Une ligne de crédit, remboursable à votre discrétion mais soumise à un renouvellement annuel par la banque

· Un prêt à terme remboursable sur une base mensuelle de ___ ans débutant le ____ date

La plupart des institutions disposent d’une certaine souplesse. Les prêteurs potentiels apprécient le fait que vous réfléchissiez au moyen de les rembourser plutôt qu’au moyen d’obtenir l’argent.

D’autres conseils à envisager:

· Il est inutile de rappeler qu’une présentation soignée et une tenue vestimentaire appropriée fourniront une image positive lors des réunions bancaires.

· La plupart des prêteurs (y compris l’Administration de Petites Entreprises) voudront consulter votre plan d’affaires.

· Tenez vos prêteurs au courant de la situation de votre entreprise: qu’il s’agisse des bonnes comme des mauvaises nouvelles.

· Si vous vous trouvez dans l’incapacité d’effectuer un paiement dans les délais, contactez votre prêteur à l’avance, informez-le/la du problème et demandez la prolongation dont vous avez besoin. Expliquez les sources du remboursement.

· Pratiquement tous les prêteurs effectueront une vérification de l’épargne personnelle et du crédit d’entreprise par le biais d’une société appelée TRW ou d’autres moyens. Soyez préparé(e) à discuter de problèmes/questions antérieurs relatifs au crédit. Le meilleur accès aux prêteurs est par recommandation. Le prêt est une affaire de personnes. Demandez à votre expert comptable ou avocat de vous présenter à un prêteur.

· La première chose qui effraiera les prêteurs ou investisseurs est le fait que vous ayez "la tête dans les nuages" plutôt que"les pieds sur terre." Evitez de donner l’impression d’être un exploitant trop optimiste faisant trop de promesses.

· La plupart des entreprises en démarrage ne peuvent pas se permettre des distractions onéreuses. Vos prêteurs s’intéresseront davantage à la façon dont leur argent est utilisé pour faire prospérer votre entreprise.

· Ne comptez pas sur une banque pour vous prêter l’argent afin de démarrer une entreprise. La plupart des petites entreprises sont financées par leur épargne personnelle.

· Effectuez une évaluation précise afin de minimiser vos risques et de limiter les pertes dans une limite prédéterminée.

· Vos fournisseurs et vendeurs peuvent constituer des sources de financement. Par exemple, si vous avez besoin d’une enseigne lumineuse pour votre vitrine, la société que vous engagerez pour fabriquer l’enseigne peut fournir un financement vous permettant d’effectuer des remboursements mensuels plutôt que de payer en espèces. (Ils veulent votre commerce.) Exemples:

· Des modalités de paiement plus longues

· Une aide au niveau de la publicité et du marketing

· L’offre ou le financement d’équipement, d’enseignes ou de stocks.

· Des programmes de publicité et de promotion

· Le système du troc, qui est un commerce s’effectuant par l’échange d’une marchandise contre une autre, peut fournir une source de financement. Par exemple, vous pouvez payer vos annonces publicitaires dans le journal local en échange du pain que vous fabriquez!

[Retour au haut de page]

Après avoir obtenu l’argent

Obtenir l’argent n’est que la première étape. Vous devriez vous efforcer d’être un bon client afin d’obtenir la coopération dont vous aurez éventuellement besoin ultérieurement. Un bon client respecte son accord. Assurez-vous de comprendre les conditions et respectez-les autant que faire se peut. Au sein d’une relation commerciale, les prêteurs demanderont des états financiers réguliers, que vous devrez produire dans les délais.

Il peut y avoir des clauses restrictives. Une clause restrictive est un accord écrit dans lequel vous vous engagez à respecter des obligations spécifiées telles que soumettre le classement chronologique de vos comptes débiteurs. Le rapport "de classement chronologique" démontrera aux prêteurs que vos clients en compte paient dans les délais ou pas.

Soyez proactif/ve. Contactez-les en cas de problèmes. Gardez le contact même s’il n’y a rien de nouveau. Essayez d’atteindre l’échelon le plus élevé de l’organisation.

[Retour au haut de page]

Activités

Les sources de financement peuvent provenir de sources inattendues : Faites-en une liste d’au moins cinq :

A. ________________________________

B. ________________________________

C. ________________________________

D. ________________________________

E. ________________________________

Quelques réponses possibles comprennent:

· Fournisseurs: Demandez-leur des conditions de remboursement plus longues.

· Votre propriétaire: Demandez au propriétaire de vous offrir de meilleures conditions de location.

· Vos clients: Demandez des paiements en espèces ou des paiements rapides.

· Vos investissements de capitaux: Demandez aux fournisseurs de votre agencement, équipement ou enseignes de financer vos achats. Cela les intéressera car ils veulent votre commerce.

[Retour au haut de page]

Plan d’Affaires pour la Session 8: Comment financer votre entreprise

Nous recommandons fortement de télécharger le modèle de plan d’affaires individuel pour cette session Modèle de Plan d’Affaires Document 8 et de le remplir dès à présent.

Section 8: Financement

MS Word

Instructions sur la manière de remplir le modèle du plan d’affaires :

1. Chaque case comporte un titre permanent en MAJUSCULES

2. Sous chaque titre se trouve une phrase commençant par "Insérer ici".Celle-ci suggère les types de renseignements à fournir. Les cases s’élargiront au fur et à mesure des renseignements que vous inscrirez, vous pouvez par conséquent utiliser tous l’espace dont vous avez besoin.

3. Après avoir rempli chaque case, effacez la phrase "Insérez ici" ce qui vous permettra de conserver uniquement le titre permanent de la case et les renseignements que vous avez ajoutés.

Nous suggérons de remplir chaque section du plan d’affaires au fur et à mesure de
votre progression dans le cours.

Vous pouvez télécharger le modèle pour toutes les sessions de 1 à12 sur votre ordinateur comme document unique :

Section 1-12: Toutes

MS Word

Ajoutez suffisamment de résultats de recherche et de renseignements généraux. Utilisez des données documentaires, votre biographie, des tableaux, des données démographiques et expérimentales afin de le rendre intéressant. Lorsque votre plan d’affaires est achevé, imprimez-le et rassemblez les 12 sections.

Vous pouvez trouver un grand nombre de formats de plan d’affaires différents dans les bibliothèques, les librairies et les logiciels.

[Retour au haut de page]

SESSION 8 Jeu-questionnaire: Comment Financer votre Entreprise

Haut du formulaire

1. La meilleure source de financement permettant de démarrer mon entreprise est :

A. [image: image259.wmf]Une banque

B. [image: image260.wmf]Mon épargne

C. [image: image261.wmf]La vente d’actions à mes amis ou au public

Bas du formulaire

Haut du formulaire

2. Vous désirez démarrer une entreprise qui nécessite un financement élevé. L’entreprise pourrait échouer au moindre changement de situation. Votre banquier vous prêtera l’argent contre une garantie personnelle et une garantie sur la valeur nette du logement. Vous devriez:

A. [image: image262.wmf]Démarrer sur une base minimale sans dette bancaire.

B. [image: image263.wmf]La nature même d’un entrepreneur est de risquer l’argent personnel et familial: lancez-vous.

Bas du formulaire

Haut du formulaire

3. Votre plan d’affaires constituera un outil important de votre programme de financement. Vous l’utiliserez avec les banquiers, les fournisseurs, les propriétaires et même les clients. Pour quelle raison un plan d’affaires soigneusement préparé est-il important pour atteindre vos objectifs financiers ?

A. [image: image264.wmf]Pour les impressionner par vos objectifs ambitieux

B. [image: image265.wmf]Pour les rassurer par votre conservatisme commercial

Bas du formulaire

Haut du formulaire

4. Vous avez un prêt à tempérament non remboursé auprès de votre banque et vous vous trouvez dans l’impossibilité d’effectuer un paiement dans les délais. Vous devriez:

A. [image: image266.wmf]Effectuer le paiement dès que possible même si vous êtes en retard.

B. [image: image267.wmf]Contactez votre prêteur à l’avance et dites-lui que vous aurez du retard dans le paiement.

C. [image: image268.wmf]Contactez votre prêteur à l’avance, informez-le/la du problème, et demandez les conditions nécessaires pour une prolongation des paiements, y compris une explication des sources du remboursement.

D. [image: image269.wmf]Contactez le prêteur et demandez-lui une nouvelle négociation du prêt .

Bas du formulaire

Haut du formulaire

5. Le PIRE des conseils à donner concernant vos relations avec un prêteur serait de:

A. [image: image270.wmf]Ne jamais exagérer et d’impliquer votre prêteur dans vos plans de croissance.

B. [image: image271.wmf]Laisser beaucoup espérer et de lui cacher les mauvaises nouvelles.

C. [image: image272.wmf]Si vous voyez des nuages se dessiner à l’horizon, informez votre prêteur de vos craintes.

Bas du formulaire

Haut du formulaire

6. Vous pouvez obtenir un soutien supplémentaire des sources de prêts en:

A. [image: image273.wmf]Les tenant au courant des mauvaises et des bonnes nouvelles.

B. [image: image274.wmf]Les divertissant généreusement

C. [image: image275.wmf]Utilisant la philosophie du "pas de nouvelles, bonnes nouvelles".

Bas du formulaire

Haut du formulaire

7. Quel est le moyen le MOINS probable qu’un fournisseur utiliserait pour financer vos nouvelles entreprises ?

A. [image: image276.wmf]Allonger les conditions de remboursement.

B. [image: image277.wmf]Garantir votre obligation de bail.

C. [image: image278.wmf]Fournir ou offrir un financement intéressant de votre équipement ou enseignes.

D. [image: image279.wmf]Offrir de la publicité et des promotions gratuites

Bas du formulaire

Haut du formulaire

8. La responsabilité personnelle pour un prêt d’entreprise peut être évitée si l’entreprise est organisée en Société.

A. [image: image280.wmf]Vrai

B. [image: image281.wmf]Faux

Bas du formulaire

Haut du formulaire

9. Le financement par capitaux propres signifie:

A. [image: image282.wmf]De l’argent emprunté sur une base juste ("équité").

B. [image: image283.wmf]De l’argent emprunté qui est remboursé en versements échelonnés.

C. [image: image284.wmf]De l’argent qui reste dans l’entreprise comme titre de participation.

Bas du formulaire

Haut du formulaire

10. La plupart des sources de financement (l’Administration des Petites Entreprises, par exemple) exigera la présentation d’un plan d’affaires.

A. [image: image285.wmf]Vrai

B. [image: image286.wmf]Faux

Bas du formulaire

Continuez jusqu’à la Session 9: Commerce en ligne

Commerce électronique

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image287.png]

	· Introduction au commerce électronique

· Qu'est-ce que le commerce électronique ?

· Un site Web de commerce électronique convient-il à votre entreprise ?

· Mise en place d'un site Web

· Enregistrer votre nom de domaine

· Trouver un hébergeur

· Installer et assurer la maintenance de votre propre serveur

· Les services d'hébergemen

· Créer votre site Web

· Embaucher un développeur de sites Web professionnel

· Concevoir votre propre site Web

· Conseils pour développer un site Web qui a du succès

· Rendez votre site facile à utiliser

· Fournissez un contenu utile

· Encouragez la réaction de la clientèle

· Préparez une liste de diffusion

· Commercialisation et promotion en ligne

· La publicité en ligne

· Les moteurs de recherche

· Utilisez des mots clés, des balises Méta

· Inscrivez votre site

· Vérifiez votre classement régulièrement

· EBay

· SESSION 9 - Plan d'affaires

· SESSION 9 - Jeu des Questions/Réponses

	[Retour en haut de page]

Introduction au commerce électronique

Qu'est-ce que le commerce électronique ?
Le commerce électronique est la vente de produits et de services par Internet. C'est le segment de notre économie qui connaît la croissance la plus rapide. Il permet même à la plus petite entreprise d'atteindre une clientèle mondiale avec son produit ou son message à un coût minimal. Actuellement, il y a plus de 250 millions de personnes utilisant Internet à travers le monde.

Soixante-neuf pour cent de la population en ligne a fait au moins un achat au cours des 90 derniers jours. Les analystes projettent des ventes en ligne de 3,2 milliards de dollars d'ici l'an 2004. Le revenu familial moyen de l'usager d'Internet est de 59 000 $, ce qui en fait une cible intéressante pour votre entreprise.

Un site Web de commerce électronique convient-il à votre entreprise ?

Témoignage

Brian Kerns
[image: image448.png]

Programmeur, développeur et concepteur de sites Web

"Un projet doit pouvoir se permettre le talent, et le temps passé, au coût de ce temps."

[image: image288.png]

Transcription - html

Probablement. Cela dépend beaucoup de la nature de votre entreprise. Si vous êtes propriétaire d'une petite librairie indépendante, avez-vous de bonnes chances de vous enrichir en vendant des livres en ligne ? Probablement pas. Amazon.com et Barnes & Noble se sont emparé de ce marché et rien que leur taille, la reconnaissance de leur nom et la relation de confiance établie avec leurs clients, leur permettent de dominer ce marché avec de bons prix (dus à l'économie d'échelle) et une remarquable loyauté de la part des clients.

Cependant, si vous êtes propriétaire d'une libraire locale, il a plusieurs moyens d'atteindre de nouveaux clients, de faire en sorte qu'ils vous connaissent mieux et qu'ils reviennent régulièrement. Vous vouloir peut-être offrir des avis de promotions spéciales ou de séances de lecture par des auteurs. La confiance deviendra la pierre angulaire de la création de votre entreprise électronique. Comme le disait Warren Buffett « Si vous ne connaissez pas la bijouterie, connaissez votre bijoutier ».

Un site Web n'a pas besoin d'exister uniquement pour vendre votre produit en ligne. Il peut remplir plusieurs rôles. Il peut complémenter les ventes de votre magasin de vente au détail existant. Si vous vendez un article unique comme de l'agropyre ou des chocolats fins, vous pourriez réussir en atteignant ceux à travers le pays (ou même le monde) qui n'ont pas accès à ces produits dans leurs propres villes.

Le recours à Internet pour faire du commerce électronique n'est pas une garantie de pouvoir rivaliser avec de gros concurrents établis. Ils ont déjà l'inventaire et les systèmes de livraison et de commercialisation en place et ils peuvent livrer l'épicerie aussi bon marché (ou meilleur marché) que vous pouvez le faire. Mais, la beauté d'Internet est qu'il vous amène un auditoire mondial de clients potentiels et qu'il est toujours ouvert.

Vos clients auront accès aux informations sur votre entreprise 24 heures par jour. Combien de fois avez-vous cherché de l'information sur un magasin, consulté les pages jaunes et appelé un dimanche matin pour vous rendre compte qu'il était fermé ? La plupart des entreprises ont bien sûr un message enregistré indiquant qu'elles sont fermées et donnant les heures d'ouverture.

Mais il vaut bien mieux avoir des informations disponibles à vos clients potentiels 24 heures par jour, 7 jours par semaine, non seulement sur les heures d'ouverture de votre magasin, mais aussi sur toute votre gamme de produits. Vous pouvez ajouter des photos et même peut-être de la vidéo. Et votre client pourra même acheter 24 heures par jour. L'adresse de votre site Web doit donc être mise en avant partout, y compris sur votre papier à en-tête, vos bons de commande et vos publicités.

[Retour en haut de page]

Mise en place d'un site Web

Enregistrer votre nom de domaine

Chaque site Web a un nom unique comme Amazon.com ou Pets.com. C'est votre « nom de domaine ». C'est un nom unique qui vous identifie pour tous les autres ordinateurs sur Internet. Vous devez enregistrer le nom de votre site Web auprès d'une entité appelée Internic pour que les autres ordinateurs sur Internet sachent que vous existez. Une fois enregistré, les gens qui tapent www.votrenomdentreprise.com dans leur navigateur seront dirigés directement vers votre site Web.

Il existe un certain nombre de sociétés maintenant qui peuvent vous aider à enregistrer votre nom de domaine, comme Network Solutions, Register.com, worldwidedomains.com, domainit.com et bien d'autres. Mais n'oubliez pas que, comme les noms de domaines les plus courants et les plus évidents sont déjà pris (plus de 20 millions de noms ont été enregistrés), vous devrez utiliser un utilitaire appelé « Whois » pour vérifier si le nom que vous désirez utiliser n’est pas déjà pris. Register.com a une zone de recherche « Whois » sur son site, réservée justement à cet effet.

Bien qu'il y ait d'autres extensions que « .com », c'est la plus facile à retenir. Certaines extensions comme « .org » sont destinées aux organismes à but non lucratif, tandis que « .edu » et « .gov » le sont respectivement pour les organismes d'enseignement et gouvernementaux. Les extensions moins connues incluent : « .ro », « .gs», « .cc » et « .vg ». Ce sont souvent des extensions internationales. Bien qu'il soit possible d'enregistrer mufflershop.cc (mufflershop.com a été enregistré en août 1999), les gens auront plus de mal à se souvenir de l'adresse de votre site Web. S'ils tapent simplement mufflershop dans leur navigateur, ils seront probablement acheminés au site « .com » de votre concurrent au lieu du vôtre.

Essayez d'abord de trouver un nom en « .com » facile à retenir pour votre site. Une fois que vous aurez enregistré votre nom de domaine, il est à vous. Actuellement, cela coûte environ 35 $ par an pour enregistrer votre nom, généralement avec un minimum de deux ans.

Gardez présent à l'esprit que le nom de votre entreprise, les marques de commerce, les logos et les graphismes utilisés sur votre site devront faire l'objet de protections adéquates conformément aux lois sur la propriété intellectuelle. Vous devriez consulter votre avocat à ce sujet afin d'éviter les surprises désagréables (par exemple : d'être avisé que le slogan de votre entreprise appartient à quelqu'un d'autre).

Trouver un hébergeur

Au cours d'une session précédente de Ma propre entreprise, vous avez vu l'emplacement et la location d'espace pour votre entreprise. Par analogie, votre entreprise en ligne doit également résider quelque part. Votre choix dépendra d'un certain nombre de facteurs. Vous pouvez décider d'acheter (en ayant votre propre serveur de réseau) ou de louer (en faisant héberger votre site par un service d'hébergement de sites Web).

Installer et assurer la maintenance de votre propre serveur

Installer votre propre serveur est comme être propriétaire de votre propre magasin. Vous installez et assurez la maintenance de l'ordinateur (serveur) sur lequel les usagers d'Internet se branchent lorsqu'ils rendent visite à votre site. Avoir votre propre serveur est quasiment indispensable si vous devez avoir de grosses bases de données pour votre inventaire ou le suivi de vos clients, ainsi que des fonctions de programmation avancées. Cette approche requiert des compétences et une expertise techniques significatives. Acheter et installer votre serveur sera également plus coûteux à court terme. Le serveur doit être opérationnel et branché sur Internet 24 heures par jour. S'il tombe en panne, votre site n'est plus accessible à ceux qui naviguent sur Internet.

Vous voudrez également avoir une connexion haute vitesse à Internet, qui peut coûter plusieurs centaines de dollars par mois ou plus, pour garantir un accès rapide à votre site lorsque le trafic est le plus lourd. Vous vous souvenez peut-être quand Victoria's Secret a fait un défilé de mode pendant le Superbowl. Des dizaines de milliers d'acheteurs de lingerie féminine, amateurs assidus de football américain, ont envahi le site, le paralysant quasiment.

Plus récemment, weddingchannel.com a fait la promotion d'un lien avec le feuilleton télévisé All My Children. Les téléspectateurs étaient encouragés à se brancher sur le site et à voter pour la robe qu’un des personnages principaux devrait porter pour son mariage. La réponse fut tellement importante que le site s'est effondré en raison du trop grand nombre d'usagers qui ont essayé d'accéder au site simultanément. La taille et la vitesse de vos serveurs doivent être suffisants pour satisfaire la demande de vos meilleurs jours, sinon les acheteurs potentiels se décourageront.

Les services d'hébergemen

Une solution plus simple pour les entreprises qui ne veulent pas s'engager dans les complications techniques inhérentes à l'hébergement de leur propre site est de le faire héberger par un service d'hébergement de sites Web. Avoir recours à un service d'hébergement est comparable à la location d'espace pour votre magasin. Pour un montant mensuel pouvant varier de 10 $ à 200 $ par mois pour les petites à moyennes entreprises, l'hébergeur du site s'occupe des aspects techniques de la maintenance du serveur et vous pouvez consacrer votre temps à développer le contenu de votre site Web.

Les services d'hébergement peuvent également vous fournir des « statistiques d'utilisation » qui comptabilisent le nombre de visiteurs sur votre site. Dépendant de la taille et de la complexité de votre site, utiliser un service d'hébergement est souvent une solution plus économique pour la plupart des petites entreprises. Des ressources comme « thelist.com » et « Cnet.com » offrent une liste de services d'hébergement que vous pouvez comparer.

Créer votre site Web

Votre entreprise devra décider si elle souhaite embaucher un développeur de sites Web professionnel pour créer votre site Web ou de produire votre propre site « en interne ». Les deux choix ont leur coût et leurs avantages.

Embaucher un développeur de sites Web professionnel

Avant d'embaucher un développeur de sites Web, il est important de faire vos devoirs d’école. Quel est l'objectif de votre site ? Doit-il servir de brochure en ligne pour vos produits ou envisagez-vous de vendre vos produits ou services par Internet. Quel est votre budget ? Qui sera responsable de la maintenance au jour le jour de votre site ? Qui fournira le graphisme et le contenu pour votre site ? Qui sera propriétaire de ces éléments ? Le développeur sera-t-il responsable aussi bien de la conception que de la commercialisation de votre site Web ?

Une fois que vous êtes en mesure de répondre à ces questions, commencez à discuter avec des développeurs de sites. Assurez-vous de regarder d'autres sites qu'ils ont créés et demandez des références d'autres clients avec lesquels ils ont travaillé. Interrogez ces clients sur leur expérience avec votre développeur potentiel. A-t-il livré le produit dans les délais et au prix convenu ? A-t-il écouté attentivement et livré un produit correspondant à la vision de l'entreprise ?

Une fois que vous aurez choisi votre développeur, établissez un contrat écrit spécifiant ses responsabilités, le calendrier et un budget complet pour la totalité du projet. Ceci devrait comprendre des arrangements pour la maintenance au jour le jour du site.

La sous-traitance de votre site Web présente plusieurs avantages. Un développeur professionnel possède les connaissances techniques pour créer un site qui fonctionnera avec tous les navigateurs et devrait être au fait des technologies courantes que ce soit : une animation en Flash, des outils compatibles avec Javascript, de l'audio et de la vidéo en continu et des solutions de commerce en ligne. Investir dans un développement professionnel vous permettra de consacrer plus de temps au succès de votre entreprise et moins de temps à apprendre un nouveau métier : celui de développeur de votre site Web.

Concevoir votre propre site Web

Malgré les avantages qu'il y a à faire appel à un fournisseur externe, beaucoup d'entreprises choisissent de créer leurs propres sites Web. Si vous, ou l'un de vos employés, avez un vif intérêt pour l'informatique et la conception de sites Web, ceci peut être une solution plus abordable. Votre conception de site Web ne devrait pas inclure de polices de caractères inhabituelles ou uniques. Il est préférable de s'en tenir à des polices standard et largement répandues qui peuvent être facilement imprimées ou enregistrées dans un fichier.

Des outils comme Frontpage de Microsoft et Dreamwaver de Macromedia vous permettent de créer des sites Web sans aucune (ou presque) connaissance préalable de HTML. Ces éditeurs « tel écran-tel écrit » sont semblables à des logiciels comme Microsoft Word en ce sens que vous insérez du texte et des graphiques sur votre page et spécifiez les liens appropriés. Le programme génère alors le code HTML pour vous. Des modèles prédéfinis donnent un aspect et une convivialité cohérents à l'ensemble de votre site et des outils incorporés vous permettent de changer globalement des liens à travers tout votre site.

Bien que ces programmes se soient considérablement améliorés au cours des dernières années, ils ne sont toujours pas un remplacement exact pour un codage de site effectués à la main par un développeur de sites professionnel. Les caractéristiques avancées comme les formulaires interactifs et les capacités de commerce électronique sont difficiles à implanter. Et chaque heure passée à identifier des problèmes dans votre site Web en est une que vous ne consacrez pas à la gestion de votre entreprise.

Si le budget de votre entreprise ne vous permet pas d'embaucher un professionnel et que vous avez le réel désir d'apprendre à créer votre propre site Web, passez un peu de temps avec certains des tutoriels en ligne sur la création de votre propre site. Mais rappelez-vous que vos clients seront refroidis par un site improvisé. Votre crédibilité est en jeu et si votre site est d'une navigation difficile, avec des liens ou des images inactifs, ou un contenu périmé, cela n'inspirera pas confiance à vos clients.

[Retour en haut de page]

Conseils pour développer un site Web qui a du succès

Rendez votre site facile à utiliser. Il peut être tentant d'avoir un site Web d'avant garde avec toutes les options possibles et imaginables, mais n'oubliez pas la base. Vous échouerez si le visiteur ne peut pas naviguer sans peine à travers votre site. Fournissez des moyens de navigations clairs et faciles à comprendre sur chaque page de votre site. Ne comptez pas sur des boutons graphiques pour assurer vos liens. Les usagers d'Internet n'ont pas tous des navigateurs avec des capacités graphiques et certains d'entre eux désactivent volontairement les graphiques pour accélérer le temps de chargement des pages. Fournissez des liens sous forme de texte.

Fournissez un contenu utile. Ne vous contentez pas de vendre ! De nos jours, il n'est pas suffisant d'avoir un site Web qui liste vos produits et qui fournit un panier pour les achats. Si vous voulez que vos visiteurs reviennent, il faut fournir un contenu parlant. Si vous vendez de l'équipement de ski, votre site pourrait afficher les conditions de ski locales, des articles sur les dernières tendances de la mode pour le ski, des évaluations des centres de villégiature ou toute autre information qui donnerait à vos visiteurs une raison de revenir pour en savoir plus. Le site d'un comptable agréé pourrait publier des conseils pour les déclarations de revenus et des liens vers les formulaires du Ministère des Finances. Un service de traiteur pourrait donner des conseils sur comment organiser une réception réussie.

Encouragez la réaction des clients par le biais de formulaires en ligne et de courriel. Demandez à vos clients ce qu'ils cherchent. Ont-ils trouvé ce qu'ils cherchaient ? Comment votre site pourrait-il être plus utile ou plus facile à utiliser ? Prêtez l'oreille aux frustrations et aux plaintes de vos clients. Ils vous diront ce que vous faites bien et ce que vous faites mal.

Préparez une liste d'envoi La plupart des consommateurs détestent recevoir du courriel non sollicité également appelé « pourriel ». Une stratégie beaucoup plus attrayante est de concevoir une liste d'envoi. Invitez vos clients à « choisir » de recevoir un bulletin d'information ou des avis de ventes spéciales que vous organisez. Rendez cette information pertinente et utile à vos clients. Fournissez un « coupon » leur donnant droit à une réduction sur leur prochain achat. Et donnez toujours au destinataire un moyen simple de renoncer à la réception des courriels suivants.

[Retour en haut de page]

Commercialisation et promotion en ligne

La publicité en ligne

Si vous créez votre site, les clients viendront-ils ? Pas nécessairement. Une fois que vous aurez établi une présence en ligne, votre prochaine tâche est d'attirer le trafic vers votre site. Rappelez-vous, vous êtes une aiguille dans une botte de foin en concurrence avec des millions d'autres sites Web. Comment vos clients vont-ils vous trouver ? Il y a un certain nombre de stratégies pour amener les acheteurs potentiels à visiter votre site.

Les moteurs de recherche

Vous connaissez vraisemblablement Yahoo. Ce n'est pas véritablement un moteur de recherche. C'est un répertoire qui est une gigantesque collection des sites Web listés sur Internet. Chaque site soumis est examiné et approuvé par un des rédacteurs de Yahoo. Le listage sur Yahoo est gratuit mais n'est pas garanti. Votre site doit être de niveau professionnel, ne pas avoir de liens ou d'images inactifs et doit offrir quelque chose d'unique aux clients de Yahoo.

Pas tous les sites, qui demandent à être listés sur Yahoo, réussissent. Lisez soigneusement leurs directives de présentation avant d'essayer de faire lister votre site.

Yahoo n’est qu’un outil de recherche parmi tant d'autres sur Internet. Votre site devrait être enregistré avec tous les principaux moteurs de recherche et répertoires. Voici une liste non exhaustive :

· AOL Search

· AltaVista

· Ask Jeeves

· Direct Hit

· Excite

· FAST Search

· Go / Infoseek

· Google

· HotBot

· LookSmart

· Lycos

· MSN Search

· Netscape Search

· Northern Light

· Snap

· WebCrawler

· Yahoo

L'enregistrement de votre site est généralement gratuit bien qu'il soit désormais possible d'obtenir un meilleur classement avec plusieurs moteurs de recherche en payant un montant substantiel. À moins que vous n'ayez un gros budget de commercialisation, ce n'est pas réalisable pour la plupart des nouvelles entreprises en ligne. Allez plutôt sur le moteur de recherche et cherchez le lien qui dit « soumettre une URL » ou « Soumettre un site ».

Il y a des services disponibles sur Internet qui enregistrent votre site avec des centaines de moteurs de recherche pour un prix. Ce n'est généralement pas nécessaire car l'enregistrement d'un site prend du temps, mais n'est pas particulièrement difficile.

En parcourant Internet en profondeur 24 heures par jour, les moteurs de recherche dressent un catalogue du grand nombre de pages qui s'y trouvent, créant des index basés sur le contenu de votre site. Cependant, il y a des choses à faire pour que votre site Web « attire » les moteurs de recherche.

Avant de soumettre votre site aux moteurs de recherche,il faudra ajouter des balises Méta parmi les balises de vos documents HTML. La balise Méta est une liste des mots-clés que les usagers sont le plus susceptibles d'entrer dans un moteur de recherche en cherchant votre produit ou votre service. Beaucoup de moteurs de recherche indexeront votre site à partir de ces mots-clés ainsi que du contenu du texte qui figure sur votre site

Un exemple de balise Méta pour une boutique de vêtements haute couture pourrait être :

<meta http-equiv="keywords" content="mode, vêtements, achats, grand couturier, pasadena, Valentino, Moschino, Calvin Klein, Jil Sander, Lagerfeld, Giorgio Armani, Prada, St. John, Ralph Lauren, Anne Klein II, DKNY, Escada, Emmanuel Ungaro, Celine, Gianni Versace, France, Catherine Leroy, tenue, sport, habillé, achats, vente au détail, détaillant, détaillants, spécialisé, couture, prêt-à-porter, haute couture, information, saison, printemps, été, automne, hiver, à la mode, professionnel, mode,">

La balise méta de Description devrait fournir une seule phrase qui décrit avec précision votre entreprise en ligne ou le service que vous offrez. Cette description est souvent affichée par le moteur de recherche sous votre URL lorsque votre site est listé en réponse à une requête.

Par exemple, la balise de Description pour une boutique de vêtements haute couture à prix réduits pourrait se lire comme suit :

<meta http-equiv="description" content="Le meilleur des vêtements haute couture par votre grand couturier favori, dont Gucci, Prada, et Versace, à une fraction du prix de détail.">

Assurez-vous de vérifier régulièrement votre classement par les moteurs de recherche en tapant vos mots-clés cibles dans tous les moteurs de recherche. Examinez le relevé de statistiques de votre site Web pour déterminer quels moteurs de recherche vous amènent des visiteurs et quels sont les mots-clés les plus souvent utilisés pour trouver votre site.

Le courriel ciblé

Le courriel vous permet de communiquer directement avec vos clients. C'est également la forme de publicité sur Internet qui fait l’objet du plus d'abus. Personne n'aime recevoir du courriel non sollicité ventant un produit ou un service. Il est possible d'acheter d'énormes listes d'adresses électroniques qui peuvent être utilisées pour commercialiser vos produits, mais vous risquez de braquer un bon nombre de clients potentiels en recourant à cette pratique.

À la place, les listes d'envoi auxquelles on peut s'inscrire sont désormais la méthode préférée pour dresser des listes d'adresses électroniques de clients réellement intéressés par le produit ou le service que vous offrez. Donnez aux clients le choix de s'inscrire pour la réception périodique de courriels de promotions à venir ou autres informations.

Envisagez de créer un bulletin d'information en ligne ; quelque chose qui fait plus que vanter votre produit. Rendez-le informatif, utile et valant la peine d'être lu. Par exemple, si votre boutique virtuelle vend des poissons tropicaux, écrivez un article court donnant des conseils détaillés pour entretenir un aquarium. Incluez des liens pertinents à votre site dans le corps du courriel pour encourager le lecteur à trouver plus d'information en cliquant sur les liens appropriés.

Envisagez d'offrir des « coupons » en ligne, dont la validité est limitée dans le temps, pouvant être monnayés sur le site. Barnes and Noble a utilisé cette stratégie avec succès pour récompenser les acheteurs fidèles de sa boutique virtuelle.

Enfin, rappelez-vous que chaque courriel doit également indiquer la procédure à suivre pour permettre au destinataire de demander son retrait de la liste d'envoi.

EBay

EBay, la plus grande des maisons de vente aux enchères en ligne, peut à la fois offrir un moyen de vendre vos produits et de diriger plus de trafic vers votre boutique virtuelle. La vente de produits sur eBay est un moyen fantastique pour trouver des clients qui sont réellement intéressés par votre produit. Dans la description de chacun des produits que vous mettez aux enchères, assurez-vous de mettre des liens vers votre site Web, indiquant aux visiteurs des enchères que d'autres produits y sont disponibles.

Bandeaux publicitaires

Les bandeaux publicitaires sont de loin la forme la plus courante de publicité en ligne sur Internet. Ce sont les annonces publicitaires rectangulaires tape-à-l'œil que l'on voit en haut et sur les côtés de beaucoup de sites Web commerciaux et amateurs. DoubleClick et LinkExchange sont les plus gros distributeurs de bandeaux publicitaires en ligne, Les bannières publicitaires sont le moyen d'atteindre des milliers de clients potentiels avec vos campagnes de commercialisation.

L'efficacité de ces campagnes est souvent mesurée en calculant le taux de « passage ». Ce taux est le pourcentage de fois où on clique sur une annonce comparé au nombre de fois où elle est affichée. Si une bannière est vue par 200 visiteurs et que 10 d'entre eux cliquent effectivement sur l'annonce, le bandeau publicitaire a un taux de passage de 5 %. Cependant, le taux de passage ne raconte pas toute l'histoire.

Pour déterminer avec précision l'efficacité de vos annonces, vous devrez savoir quel passage a effectivement débouché sur une vente par votre site. Ceci est maintenant possible avec les outils de commercialisation fournis par les distributeurs en ligne énumérés ci-dessus. En analysant ces données, vous pourrez mieux ajuster votre campagne de commercialisation pour atteindre efficacement vos meilleurs clients potentiels.

Pour utiliser vos dollars de commercialisation plus efficacement, assurez-vous que vos publicités sont dirigées vers des sites qui courtisent votre clientèle cible. Si vous vendez de la porcelaine fine, vous serez probablement déçu par une campagne publicitaire qui passe sur un site Web destiné aux jeunes. Envisagez d'échanger des bandeaux publicitaires avec d'autres sites qui viennent complémenter le produit ou le service que vous offrez. Le vendeur en ligne de matériel pour aquarium observerait des taux de consultation beaucoup plus élevés sur les sites qui traitent de poissons tropicaux.

Placer un bandeau publicitaire sur votre site Web peut fournir un moyen de générer des revenus supplémentaires pour votre site. Le sponsor vous payera pour chaque visiteur qui clique sur l'annonce même si, généralement, il ne s'agit que de quelques centimes par clic. Si le trafic sur votre site est élevé ces quelques centimes peuvent s’accumuler rapidement.

Il y a également des inconvénients à placer des annonces sur votre site. Les bandeaux publicitaires ont tendance à prendre de la place et entraînent un temps de chargement plus long de vos pages. Les clients qui préféreraient voir le contenu de votre site sont condamnés à attendre plus longtemps pour visualiser vos pages. Ce qui augmente la probabilité qu'ils aillent acheter ailleurs. De plus, les annonces ne sont généralement pas très esthétiques et peuvent distraire du contenu de votre site.

Et enfin, rappelez-vous que chaque fois qu'un visiteur clique effectivement sur une annonce placée sur votre site, il quittera votre site. À moins que vous n'ayez un contrat avec l'annonceur stipulant le contraire, vous devriez configurer l'annonce de telle manière qu'elle ouvre une nouvelle fenêtre de navigation quand on clique dessus. De cette manière, l'usager se retouvera sur votre site Web quand il fermera la nouvelle fenêtre.

[Retour en haut de page]

Plan d'affaires pour la Session 9 : Le commerce électronique

Nous vous recommandons vivement de télécharger le modèle de plan d’affaires individuel pour la session intitulé « Document 9 – Modèle de plan d’affaires individuel » et de le compléter maintenant.

Session 9 : Le commerce électronique

MS Word

Comment remplir le modèle de plan d’affaires :

Sessions 1 à 12: Tout

MS Word

1. Chaque boîte a un titre permanent en MAJUSCULES

2. Sous chaque titre, il y a une phrase débutant par « Entrez ici... » suggérant l’information à insérer. Les boîtes s’agrandissent à mesure que vous entrez plus de texte. Prenez toute la place nécessaire.

3. Après avoir rempli chaque boîte, supprimez la phrase « Entrez ici... » ce qui laissera seulement le titre permanent de la boîte et l’information que vous y avez entrée.

Nous vous conseillons de remplir chaque section du plan d’affaires
à mesure que vous avancez dans le cours.

Le modèle pour toutes les sessions de 1 à 12 peut également être téléchargé sur votre ordinateur sous la forme d’un seul document.

Veillez à inclure suffisamment de résultats de recherche et de documents de référence. Rendez le intéressant en incluant des données historiques, votre biographie, des graphiques, des données démographiques et des données de recherche. Lorsque votre plan d’affaires est terminé, imprimez-le et assemblez les 12 sections.

Beaucoup d’autres formats de plans d’affaires sont disponibles dans les bibliothèques, les librairies et les logiciels.

[Retour en haut de page]

SESSION 9 - Questionnaire : Le commerce électronique

Haut du formulaire

1. Le seul ingrédient le plus important pour réussir dans le commerce électronique est :

A. [image: image291.wmf]Attirer les gens sur mon site

B. [image: image292.wmf]Concevoir un site de navigation et d'utilisation faciles.

C. [image: image293.wmf]La confiance de mes clients et l'assurance que je ferai preuve d'honnêteté et d’éthique.

D. [image: image294.wmf]Créer une adresse Web facile à mémoriser et à entrer.

E. [image: image295.wmf]Avoir une infrastructure suffisante, y compris d'entreposage et de livraison.

Bas du formulaire

Haut du formulaire

2. L'information que je présente sur mon site Web est automatiquement protégée par les lois sur la propriété intellectuelle et ne peut pas être utilisée par d'autres.

A. [image: image296.wmf]Vrai

B. [image: image297.wmf]Faux

Bas du formulaire

Haut du formulaire

3. Ce n'est pas une bonne idée de divulguer l'adresse de mon site Web sur mes cartes d'affaires, ma papeterie et ma publicité.

A. [image: image298.wmf]Vrai

B. [image: image299.wmf]Faux

Bas du formulaire

Haut du formulaire

4. En enregistrant mon nom de domaine, je devrais garder présent à l'esprit que les noms de sites Web dont on se souvient le plus facilement se terminent en :

A. [image: image300.wmf].bus

B. [image: image301.wmf].net

C. [image: image302.wmf].com

D. [image: image303.wmf].org

Bas du formulaire

Haut du formulaire

5. La conception de mon site Web devrait incorporer :

A. [image: image304.wmf]Des polices de caractères artistiques et inhabituelles ou uniques.

B. [image: image305.wmf]Des polices de caractères standard et très répandues.

Bas du formulaire

Haut du formulaire

6. La connaissance du classement de mon site Web par les moteurs de recherche est importante parce que :

A. [image: image306.wmf]Les moteurs de recherche ont un impact sur ma cote de crédit.

B. [image: image307.wmf]Un bon classement par les moteurs de recherche amènera plus de clients sur mon site.

C. [image: image308.wmf]Une bonne gestion des moteurs de recherche réduit les risques de virus.

Bas du formulaire

Haut du formulaire

7. Les sites Web de commerce électronique servent uniquement à vendre des produits en ligne.

A. [image: image309.wmf]Vrai

B. [image: image310.wmf]Faux

Bas du formulaire

Haut du formulaire

8. Il me sera possible de comptabiliser le nombre de personnes qui rendent visite à mon site Web.

A. [image: image311.wmf]Vrai

B. [image: image312.wmf]Faux

Bas du formulaire

Haut du formulaire

9. L'utilisation d'Internet pour faire du commerce électronique me permettra de rivaliser favorablement avec de gros concurrents établis qui payent un loyer pour un magasin.

A. [image: image313.wmf]Vrai

B. [image: image314.wmf]Faux

Bas du formulaire

Haut du formulaire

10. Installer mon propre serveur est comme :

A. [image: image315.wmf]Louer mon propre magasin

B. [image: image316.wmf]Être propriétaire de mon propre magasin

C. [image: image317.wmf]Créer mon propre site Web

Bas du formulaire

Acheter une entreprise ou une franchise

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image318.png]

	· Comment dois-je faire pour acheter une affaire ?

· Opportunités

· Capacité financière

· Evaluation d’une affaire

· Vérifier les informations sur les revenus

· Acheter une affaire existante ou une nouvelle affaire

· Les Pour et les Contre de l’achat d’une Franchise

· Les pour et les contre de l’achat d’une Franchise

· Que dois-je savoir à propos d’un futur franchisé

· Devenir un franchisé

· Activités suggérées

· Visiter différentes opérations

· Assister à des salons ou expositions commerciales

· Comprendre votre future affaire

· Analyser toute affaire existante adéquate

· Analyser le fonctionnement d’une franchise

· SESSION 10 Plan d’affaires

· SESSION 10 Jeu-Questionnaire

	[Retour au haut de page]
Comment dois-je faire pour acheter une affaire ?

Ce doit être un procédé séquentiel, étape par étape. Voici ces étapes :

PREMIEREMENT : Vous devez décider si vous allez acheter une affaire pour vous créer un emploi à temps plein ou si vous effectuez l’achat comme investissement à temps partiel.

DEUXIEMEMENT : Il va falloir vous renseigner en profondeur sur l’industrie dans laquelle vous envisagez d’entrer pour décider si c’est réellement une affaire dans laquelle vous désirez vous engager à fond.

TROISIEMEMENT : Assister aux réunions commerciales de l’industrie, discuter avec des propriétaires actuels de ce secteur, passer du temps dans des affaires similaires et visiter les sites des concurrents, afin de déterminer si vos conclusions sont partagées par ceux déjà présents dans le secteur.

QUATRIEMEMENT : vous devez décider si vous désirez démarrer une nouvelle affaire, acheter une nouvelle affaire ou acheter une affaire existante.

ET FINALEMENT : Evaluer votre expérience personnelle, vos compétences et votre parcours professionnel et décider si cette affaire vous convient.

· Comment se présentent les finances de l’affaire ?

· Existe-t-il une prédiction raisonnable de la croissance future des bénéfices ?

· Y a-t-il des fondations financières saines ?

· Acheter une affaire avec de bonnes caractéristiques mais avec une mauvaise gestion peut être une opportunité particulièrement bonne.

· Ne pas oublier les affaires de services aux entreprises et les affaires sur Internet.

· Voir la session 1 : « Comment choisir une Affaire »

Où puis-je trouver des opportunités d’affaires mises en vente ?

Il existe beaucoup de sources d’information sur les opportunités. Les plus populaires sont :

· Agents immobiliers/Marchands de biens commerciaux

· Annonces classées dans les journaux

· Entreprises qui fournissent ou créent de nouveaux sites

· Salons commerciaux sur les opportunités d’affaires

· Un franchiseur de n’importe quel type d’affaires

Comment déterminer ma capacité financière pour acheter une affaire :

La plupart des gens ne paieront pas une affaire au comptant, aussi, une facilité de financement devra être trouvée. Les fonds propres en capital qui seront requis (le montant de l’argent nécessaire à mettre sur la table) déterminera le type et la taille de l’affaire que vous serez en mesure d’acheter.

En fonction de l’affaire choisie, vous aurez besoin de fonds de roulement suffisants en plus du prix de son achat.

La source de ces fonds propres en capital devrait être soit en liquide ou des liquidités.

A qui puis-je demander une évaluation de l'affaire ?

Souvenez-vous qu’il s’agit de votre décision et que vous décidez seul si l’affaire vous convient. Ne laissez aucun expert décider si oui ou non vous devez acheter une affaire. Demandez-leur plutôt des conseils spécifiques sur les divers aspects de l’affaire. Voici deux exemples où votre avocat sera un expert important :

A. Faites étudier votre bail par votre avocat

B. Votre avocat devrait vous conseiller si vous achetez le stock ou les actifs de l‘affaire. S’il existe des créances impayées (et probablement inconnues) y compris des montants dus aux administrations gouvernementales, il pourrait vous conseiller d’acheter plutôt les actifs que le stock.

Les experts suivants peuvent vous être utiles :

· Avocat

· Comptable

· Banquier

· Agents immobiliers/ Marchands de biens commerciaux

· Fournisseurs ou vendeurs d’équipement

· Propriétaires d’autres affaires

Une fois que je me suis décidé sur une affaire particulière, comment déterminer combien elle vaut et combien je devrais offrir pour l’acheter ?

· Ceci est un procédé de « contrôle préalable ». Un acheteur doit obtenir et examiner les bilans et les livres. Si l’affaire est mise en vente chez un agent, celui-ci devrait avoir ces informations. Celles dont vous avez besoin comprennent les éléments suivants :

· Comptes de Pertes et Profits pour les 24-36 derniers mois.

· Dernier bilan

· Enregistrements des recettes en liquide

· Factures d’électricité, de gaz et d’eau

· Factures des fournisseurs

· Quand vous faites une offre, utilisez toutes les informations que vous avez rassemblées pour déterminer quel sera votre bénéfice net. Ceci vous donnera une base pour réaliser une offre basée sur le taux de capitalisation (le retour sur investissement désiré) que vous recherchez. Par exemple, si une affaire présente un profit net annuel de 50.000 Euros et que vous voulez 25% de retour sur investissement (sans considérer le financement) vous devriez offrir 200 000 Euros pour cette affaire.

[image: image319.png]£50,000 = $200,000
25

Quelles sont les sources de financement ?

· Le vendeur d’une affaire existante fournira souvent une partie de son financement et sera votre meilleure source dans ce cas. Les affaires sont vendues en général par des vendeurs motivés. Dans beaucoup de cas le vendeur vous demandera une partie au comptant et vous laissera financer le reste par vos profits pendant une certaine période de temps.

· Le SBA (Administration américaine des Petites Entreprises) offre des programmes de prêts garantis via des prêteurs commerciaux. Ces prêts seront presque toujours garantis par des actifs supplémentaires.

· Les fournisseurs d’équipement possèdent souvent des programmes de financement disponibles pour les nouvelles affaires.

· Les entreprises de capital risque, les banques commerciales et associées offrent une source supplémentaire.

· Se reporter à la rubrique 8, « Comment financer votre Affaire».

Les autres facteurs à considérer pour la détermination de la valeur :

· A moins que vous n’achetiez également la propriété, le bail est probablement le document le plus important que vous devez évaluer. Voir la Session 6, « Location et Bail ». Ci-dessous les points les plus importants d’un bail :

· La durée du bail

· Y a-t-il des options pour le prolongement de la durée du bail ?

· Le loyer de base est-il abordable et compétitif ?

· La fréquence et le montant des modifications/augmentations ? du loyer de base ?

· Quelles sont les charges dites de copropriétés ?

· Quelles sont les provisions pour dettes ?

· Si le bâtiment est neuf, quelle sera la contribution du propriétaire aux améliorations ?

· Quelle est la qualité des améliorations et des réparations : nécessitent-elles un remplacement ?

· Quelles sont la taille et la qualité de l’inventaire : y a-t-il un surstockage de vieux articles ?

· Quels sont l’état et la quantité des sommes dues par les débiteurs : sont-elles récupérables ?

· Si j’achète les dettes dues, sont-elles récentes et quel est leur montant précis ?

· Y a-t-il une liste de commandes en attente ?

· Quelle est la qualité des relations avec les clients : la valeur ajoutée que vous allez acheter ?

· Le marché principal est-il stable ou variable ?

· Est-ce que l’affaire possède, ou peut obtenir, toutes les autorisations et licences gouvernementales nécessaires ? Y a-t-il des charges exorbitantes ?

· Le vendeur est-il motivé ou nerveux ?

Comment vérifier les informations sur le chiffre d’affaires et les comptes débiteurs :

· Demandez les déclarations d’impôts personnelles et professionnelles du vendeur. Pour certaines affaires, vous pouvez déterminer le revenu en analysant les factures d’électricité, d’eau et de gaz et les comptes fournisseurs.

· Si vous êtes sceptique à propos de la précision des informations, effectuez votre offre d’achat sur la base d’une période d’essai durant laquelle vous et le propriétaire faites la caisse ensemble. Une semaine passée à coté de la caisse enregistreuse vous apprendra beaucoup et c’est le meilleur moyen de vérifier les recettes.

· Les comptes débiteurs dans une affaire (montants pas encore payés par les clients) peuvent être vérifiés plus précisément en demandant une confirmation écrite aux personnes qui doivent de l’argent.

· Discutez avec les propriétaires d’affaires similaires pour des comparaisons financières.

Comment savoir laquelle est la meilleure solution pour moi : démarrer ma propre affaire, acheter une affaire existante ou une nouvelle affaire ?

· Une nouvelle affaire coûtera souvent plus chère qu’une affaire existante du même type. Une affaire existante peut représenter la seule entrée dans l’industrie.

· L’emplacement est un facteur important. Dans certaines communautés, un certain type d’affaires ne peut plus être créé et une affaire existante sera la seule façon d’entrer dans l’industrie.

· Quelques avantages à acheter une nouvelle affaire :

· Tout est neuf et fonctionne bien

· Les clients apprécient d’aller dans une nouvelle affaire

· Les environs ne sont peut être pas aussi bien desservis - Ne serait-ce pas mieux ?

· La valeur d’une nouvelle affaire après ouverture peut être plus importante que l’investissement initial ?

· Des idées nouvelles et créatives seront plus faciles à mettre en place

· Les avantages de l’achat d’une affaire existante :

· L’affaire possède un historique des recettes et dépenses

· Les coûts de fonctionnement sont souvent plus bas que ceux d’une nouvelle affaire

· L’affaire aura déjà des employés bien formés

· Une valeur ajoutée peut déjà être présente

· L’affaire peut déjà dominer le marché dans son secteur des ventes.

[Retour au haut de page]
Quels sont «les pour et les contre» (liste des plus et des moins) pour l’achat d’une franchise ?

Testimonial

Mike Coyne
[image: image449.png]

Franchisé Midas Muffler

« La franchise est une excellente méthode pour entrer dans les affaires pour vous-même. »

[image: image320.png]

Transcription - html

· Avantages :

· Grand Frère (le franchiseur a prouvé la formule de son affaire et peut offrir un soutien continu dans tous les aspects de l’opération).

· Inconvénients :

· Risque d’un emplacement mal situé et/ou non rentable

· Perte du contrôle absolu

· Les sommes à payer au franchiseur au démarrage sont élevées et d’autres paiements réguliers sont à effectuer.

Que dois-je savoir sur un possible franchiseur ?

· Etats financiers du franchiseur

· Copies des comptes de pertes et profits des emplacements que vous avez choisis.

· S’il existe des actions en justice des franchisés contre le franchiseur ?

· Avoir des discussions de vérifications préalables avec les autres franchisés que vous avez choisis. (Le point le moins important dans votre recherche de « vérification au préalable » est probablement de discuter avec les franchisés que le franchiseur vous a recommandés)

· Les franchisés existants seront normalement contents de partager des informations sur les succès ou les soucis de leurs opérations.

· Ne vous basez pas trop sur les états financiers « pro forma ». Ce sont des déclarations prévisionnelles concernant des perspectives d’avenir.

Voici quelques « pour et contre » pour VOUS afin de devenir franchiseur de votre propre affaire (et de donner des licences à d’autres pour devenir vos franchisés) :

· Avantages :

· Eliminer les assurances compensatoires des salariés, les coûts des assurances et les problèmes liés aux employés

· Expansion rapide possible sur une aire géographique large

· Les franchisés fournissent une augmentation du capital

· Les franchisés sont des personnes motivées

· Inconvénients :

· Perte de contrôle totale

· Problèmes avec les franchises non rentables ou ayant des difficultés

· Contrôlé par des règlements régionaux et nationaux

[Retour au haut de page]
ACTIONS SUGGEREES :

· Visitez différentes opérations, à la fois des propriétaires indépendants et des franchises et discuter avec ces personnes afin d’obtenir des conseils.

· Assistez à des réunions commerciales.

· Efforcez-vous de comprendre l’affaire désirée bien avant que vous ne décidiez de l’acheter ou que vous n’en commenciez une.

· Analysez toutes les affaires existantes adéquates qui sont en vente :

· Obtenez les informations nécessaires par l’agent immobilier ou le marchand de biens commerciaux.

· Décrivez votre méthode pour évaluer l’affaire.

· Décrivez votre plan de financement pour l’achat de cette affaire.

· Faites la même analyse sur une opération de franchisé. Etudiez les conditions générales du contrat de franchise, point par point.

[Retour au haut]
Plan d’affaires pour la Session 10 : Acheter une Affaire ou une Franchise

Nous vous recommandons fortement de télécharger le modèle de plan « d'affaires individuelle » pour cette session Modèle de Plan d’Affaires Document 10 et de le compléter maintenant.

Section 10 : Acquisitions

MS Word

Instructions pour remplir le modèle de plan d’affaires:

1. Chaque cadre possède un titre permanent en LETTRES CAPITALES

2. Sous chaque titre vous trouverez la mention « Insérer ici ». Ceci indique l’emplacement de l’information à mettre. Les cadres s’agrandissent, prenez donc toute la place nécessaire.

3. Après avoir fini chaque cadre, effacer la mention « insérer ici », ce qui laissera uniquement le titre permanent du cadre et les informations que vous y avez entrées.

Nous suggérons que vous remplissiez chaque section du plan d’affaires au fur et à
mesure que vous avancez dans le cours.

Les modèles pour les sessions 1-12 peuvent également être téléchargés sur votre ordinateur comme un document unique :

Section 1-12 : Tous

MS Word

Inclure suffisamment de conclusions de recherche et de matériel de support. Rendez-le plus intéressant par l’usage de données de fond, votre biographie, des graphiques, des données démographiques et de recherche. Quand votre plan d’affaires est prêt, imprimez le et rassemblez les 12 sections.

De nombreux autres formats de plan d’affaires sont disponibles en librairie, dans les bibliothèques et sous forme de logiciels.

[Retour au haut de page]
SESSION 10 Jeu-Questionnaire: Acheter une Affaire ou une Franchise

Haut du formulaire

1. 1. Quand vous achetez une affaire il est d’habitude recommandé d’acheter le stock de l’affaire plutôt que ses actifs.

A. [image: image323.wmf]Vrai

B. [image: image324.wmf]Faux

Bas du formulaire

Haut du formulaire

2. Quand vous achetez une affaire, la considération la plus importante est :

A. [image: image325.wmf]Les coûts d’exploitation

B. [image: image326.wmf]La qualité des dirigeants actuels/précédents ?.

Bas du formulaire

Haut du formulaire

3. 3. La MEILLEURE façon de vérifier les recettes d’une petite affaire est de:

A. [image: image327.wmf]Rester à la caisse enregistreuse et d’enregistrer les ventes.

B. [image: image328.wmf]Etudier les déclarations d’impôts sur les revenus passés et actuels de l’affaire.

C. [image: image329.wmf]Analyser les déclarations d’impôts sur les revenus.

D. [image: image330.wmf]Revoir les bandes de la caisse enregistreuse.

Bas du formulaire

Haut du formulaire

4. Etre un vrai entrepreneur signifie que vous devez concentrer vos efforts sur l’achat d’une affaire qui produit quelque chose, qui a un inventaire, une usine et, par chance, une intégration verticale.

A. [image: image331.wmf]Vrai

B. [image: image332.wmf]Faux

Bas du formulaire

Haut du formulaire

5. Avant d’acheter une franchise, quelle est, parmi les choix suivants, l’étape la MOINS IMPORTANTE de votre "contrôle préalable" :

A. [image: image333.wmf]Demander au franchiseur de vous donner des noms de franchisés afin de leur parler.

B. [image: image334.wmf]Faire une analyse des "pour et contre" afin de savoir si vous ne feriez pas mieux d’être indépendant.

C. [image: image335.wmf]Parler aux franchisés que vous avez vous-même choisis.

D. [image: image336.wmf]Faire revoir par votre avocat le contrat de franchise et déterminer s’il y a des procès de franchisés contre le franchiseur en cours.

Bas du formulaire

Haut du formulaire

6. La meilleure source de financement quand vous achetez une affaire est:

A. [image: image337.wmf]L’Administration des Petites Entreprises

B. [image: image338.wmf]Vos économies

C. [image: image339.wmf]Prendre un associé

D. [image: image340.wmf]Le vendeur de l’affaire

E. [image: image341.wmf]Amis et parents

Bas du formulaire

Haut du formulaire

7. Si vous investissez $50 000 dans une affaire et gagnez $10 000 annuellement, votre retour sur investissement serait de:

A. [image: image342.wmf]25%

B. [image: image343.wmf]10%

C. [image: image344.wmf]20%

Bas du formulaire

Haut du formulaire

8. Si vous considérez acheter une franchise, les franchisés existants seront réticents à vous révéler les informations financières.

A. [image: image345.wmf]Vrai

B. [image: image346.wmf]Faux

Bas du formulaire

Haut du formulaire

9. La meilleure façon de vérifier la qualité des comptes débiteurs dans une affaire que vous considérez d’acheter est de:

A. [image: image347.wmf]Requérir une déclaration certifiée de l’état financier du vendeur.

B. [image: image348.wmf]Inspection des livres du vendeur par votre comptable agréé.

C. [image: image349.wmf]Obtenir une confirmation par écrit des débiteurs.

Bas du formulaire

Haut du formulaire

10. Un état financier "pro forma" fournit:

A. [image: image350.wmf]Des informations sur les budgets antérieurs

B. [image: image351.wmf]Des prévisions financières futures (projections)

C. [image: image352.wmf]Des informations financières avant la prise en compte des obligations de l’impôt sur les revenus de l’Etat et du gouvernement Fédéral.

Bas du formulaire

	

Ouverture et marketing

Provided by My Own Business, Content Partner for the SME Toolkit
[image: image353.png]

	· Ouverture au public

· Liste de contrôle avant démarrage

· Marketing

· Ciblez vos clients.

· Engagez les "bons" employés

· Donnez une formation complète en techniques de marketing à vos employés

· Liste de contrôle pour engager et former votre équipe de marketing

· Comment et quoi acheter

· Liste de contrôle du savoir acheter

· Outils de marketing

· Commerce électronique

· Promotion et publicité

· Listes de publipostage

· Les erreurs les plus répandues

· Liste de contrôle pour éviter les pièges

· Actions Suggérées

· SESSION 11 Plan d'Affaires

· SESSION 11 Jeu de Questions/Réponses

	[Retour en haut de page]

Ouverture au public

Commencer par le début

Une liste de contrôle de démarrage est un début idéal. N'oubliez pas que les pilotes sont obligés d'utiliser une liste de contrôle avant de décoller !

Voici quelques points qui devraient figurer sur votre liste de contrôle de démarrage. Ajoutez tout point approprié à votre propre entreprise.

Témoignage

Charlene McNeil
[image: image450.png]g

Nettoyage à Sec en Une Heure

"Que le client soit satisfait, et il vous recommandera à d’autres personnes. "

[image: image354]
Transcription - html

Liste de contrôle avant démarrage

· Me suis-je concentré sur un produit ou service spécifique ? En règle générale, les spécialistes font mieux que les généralistes. Pensez à cela dans tous les domaines : détaillants, immobilier et nourriture (où avez-vous acheté votre dernier pizza ou poulet à emporter) ? Par exemple, si vous ouvrez un magasin de beignets, ce ne serait pas une bonne idée de vendre des glaces pendant les mois d'été, quand les affaires de beignets ralentissent. Si vous exercez les deux activités, vous ne pourrez être le meilleur dans aucune des deux.

· Une spécialisation ou une concentration plus poussées faciliteront-ils mon succès ? Plus vous êtes spécialisé, mieux c'est.

· Mon entreprise sera-t-elle basée à mon domicile ? En ligne ? Magasin ? Franchise ?

· Ai-je admis mes compétences et limites ? Il peut être difficile d'entrer en compétition avec Auchan ou Monsieur Bricolage. Ces grandes surfaces spécialisées possèdent une telle force d'achat et d'efficacité grâce à leur taille. Votre plan marketing dessert-il un créneau spécial ?

· Est-ce que je comprends la différence entre trouver un créneau valable et aller à contre-courant des besoins du public. (Par exemple, si vous bâtissez une maison pour la vendre, suivez un plan de surface que les acheteurs recherchent plutôt que d'essayer de vous démarquer par votre originalité).

Témoignage

Daina Johnson
[image: image451.png]

Propriétaire, Boutique de Cadeaux Tudor Cottage

"La règle de base des achats : n'achetez que ce que vous pensez pouvoir vendre. "

[image: image355]
Transcription - html

· Ai-je préparé une estimation de trésorerie pour la première année, pour m'assurer que j'aurai les liquidités nécessaires ? (Référez vous à la Session 6).

· Les outils de commerce électronique nécessaires sont-ils en place ? (Référez-vous à la Session 9).

· Les polices d'assurance sont-elles à jour ?

· Si j'ai l'intention de donner des facilités de paiement, ai-je préparé ma politique des conditions de solvabilité, pour éviter de prendre des clients avec une mauvaise cote de crédit. (La dernière chose dont vous avez besoin est un client qui ne paye pas à temps, les bons clients vous respecteront pour cette politique).

· Mon plan d'affaires est-il complet et mis par écrit ? Inclut-il une planification pré-ouverture, de première année et à long terme ? Il jouera un rôle clé dans la recherche d'investisseurs et aidera à découvrir des faiblesses dans le processus de planification.

· Ai-je pris le temps de gagner une expérience pratique et d'apprendre les bases de mon affaire en travaillant d'abord pour quelqu'un d'autre dans le même domaine ? (Ceci est probablement le meilleur moyen de découvrir non seulement si cette activité pourrait marcher, mais si elle vous satisfera également).

· Ai-je prévu assez de budget pour les prototypes, la recherche, l'échantillonnage et les essais ?

· Ai-je fait des essais de mon produit ou service sur un marché test ? Les réactions étaient-elles positives ? (Sinon, vous allez devoir recréer, retravailler et re-tester).

· Vais-je vendre un produit supérieur à un prix raisonnable plutôt qu’un produit moyen, à un prix très intéressant ? (Un produit supérieur sous-entend un produit ou service dont vous pouvez déterminer le prix, un produit moyen sous-entend une entreprise plus sujette à concurrence).

· Ai-je tous les outils de communication, d'informatique et autres en place ? Ai-je les compétences pour les utiliser ?

· Mon comptable m'a-t-il clairement expliqué la différence entre engager des entrepreneurs indépendants et des employées, et l'importance de se conformer aux règlements du Service des Impôts ? (Tandis que mon jardinier peut être une entrepreneur indépendant, dans la plupart des cas, mes vendeurs seront des employés et je dois me conformer aux exigences de déclaration et retenue).

· Les éléments suivants de la structure de mon entreprise sont-ils en place :

· Mon système de comptabilité et de tenue des livres est-il en place ? Le comptable choisi ?

· Mes locaux sont-ils prêts ? Ce qui inclut le bail signé et toutes les améliorations faites.

· Me suis-je assuré de l'obtention de tous permis et licences ?

· Le nom de l'entreprise a-t-il été enregistré ? Vérifier avec mon conseil juridique.

· Les ordinateurs, téléphones, portables, fax et équipements en état de marche ?

· Les graphismes publicitaires et le matériel promotionnel sont-ils prêts ?

· Le nom de domaine est-il enregistré et le site en-ligne ?

· L'infrastructure du commerce électronique est-elle en place, le cas échéant ?

· Les systèmes de sécurité sont-ils en place, y compris la protection des locaux, de gestion des manquants et de sécurité interne ?

· Ai-je choisi et formé le nombre d'employés dont j'aurais besoin ?

· Ai-je déterminé mon agenda de travail personnel ?

· Ai-je inclus mes besoins en directeurs, consultants, entrepreneurs indépendants, agents et vendeurs ?

[Retour en haut de page]

Marketing

Témoignage

John Fellegi
[image: image452.png]O

Whittier Station de Lavage de Voitures

"Si vous ne connaissez pas le secteur, prenez une société qui fera les recherches nécessaires pour vous"

[image: image356]
Transcription - html

Ce qu'il faut faire pour promouvoir les ventes

Chaque commerce a sa stratégie de marketing spécifique qui marche le mieux et qui a déjà été prouvée par vos plus importants concurrents. Vous pouvez profiter de leur expérience en copiant des plans de marketing réussis, y compris des méthodes de vente, de détermination de prix et de publicité. Faites une liste des entreprises les plus florissantes tombant dans votre champ d'intérêt et étudiez-les (et même, allez travailler pour eux). Allez voir ces entreprises et préparez-vous à poser les questions les plus importantes pour vous.

Apprenez autant que possible sur les besoins de vos clients et sur comment obtenir des réactions de leur part. Par exemple, si vous ouvrez un restaurant, un client mécontent ne se plaindra probablement pas, car c'est une expérience pas très agréable. Par contre, il ne reviendra pas. (Vous devez donc prendre soin d'inspecter les assiettes quand elles reviennent en cuisine).

Vos clients recherchent-ils la commodité, les prix, la qualité et/ou le service? Il sera difficile de prendre des décisions de marketing et de promotion solides sans être informé sur leur désirs et besoins réels. Si un territoire géographique spécifique délimite votre marché, vous pouvez obtenir des rapports démographiques basés sur le recensement, à un prix modique, qui vous fourniront des informations sur la population par race, revenues et sur la propriété immobilière. Pour des ressources qui fournissent cette information, allez à "données démographiques" sur internet.

[image: image357]
Prenez le temps de recruter puis de former vos employés en techniques de marketing.

Trouvez le bon employé. La plupart des employeurs sont d'accord : la partie la plus difficile pour un employeur est de trouver et de garder de bons employés. Commencez à rechercher le bon employé dès que vous vous décidez de devenir un entrepreneur.

· Définissez ce qu'il vous faut de la part d'un employé.

· Faites une liste des caractéristiques requises.

· Réseau : faites savoir que vous recherchez de l'aide.

· Créez et entretenez les sources pour bâtir votre force de travail.

· Pensez aux membres de la famille, aux retraités et aux étudiants.

Vos clients doivent sentir qu'ils ont affaire à des gens informés et serviables. Cinq caractéristiques que les clients préfèrent chez un vendeur ou une personne de service sont :

1. Connaissance du produit ou service

2. Bonne présentation

3. Courtoisie

4. Honnêteté

5. Sincérité

Pour atteindre ces qualités, cherchez des employés de marketing qui :

· Aiment ce qu'ils font

· Apprennent vite et sont désireux d'approfondir leurs connaissances

· Reflètent une image plaisante et positive

· Aiment les gens et ont de bons rapports avec eux

· Sont serviables avec les clients comme avec les collègues

· Sont ambitieux et espèrent avoir votre place un jour.

Voici une liste de contrôle pour engager et former votre équipe de marketing :

· Sachez qui vous aurez besoin d'engager.

· Mettez une politique de recrutement en place qui comprend la structure salariale, les primes et les avantages.

· Créez des descriptions de poste pour tous (y compris vous-même) décrivant les compétences spécifiques demandées à chaque employé.

· Organisez des réunions du personnel régulières pour discuter des produits, des techniques de vente et du service au client.

· Développez des politiques et des procédures pour traiter les plaintes et préoccupations des clients. Gardez en tête que le meilleur avis sur votre marketing viendra d'un client malheureux.

· Préparez des lignes directrices claires pour répondre aux clients par téléphone, fax ou courriel.

· Redéfinissez sans cesse les compétences et talents exigés des nouveaux employés.

Comment et quoi acheter

Témoignage

Ray Kovar
[image: image453.png]

Entretien de piscines

"Je travaille les heures que je veux selon les délais de réalisation demandés."

[image: image358]
Transcription - html

Comme les produits changent et s'améliorent à une vitesse très rapide, l'obsolescence du stock est devenue un risque important pour une entreprise. Des produits comme les ordinateurs peuvent être obsolètes le jour de leur achat.

Des sociétés de livraison rapide (UPS, FedEx) et des systèmes d'assemblages à la limite sont de bons outils pour minimiser vos stocks. Ces technologies en expansion ont grandement réduit la nécessité de stockage et donc le risque d'obsolescence. Et l'argent que vous épargnez peut être utilisé à des fins plus productives.

Si vous vendez un produit, vous devriez peut être considérer la fabrication en sous-traitance plutôt que de monter votre propre usine de production. Maints nouveaux entrepreneurs sous-traitent la production pour se concentrer sur le marketing. Il peut y avoir des considérations de coût car d'autres pourraient fabriquer le produit moins cher.

Liste de contrôle du savoir acheter

· N'achetez que ce que vous pensez pouvoir vendre.

· Ne passez jamais de commande sans connaître le prix et les conditions.

· Les commandes d'achat doivent être passées par écrit.

· Obtenez des spécifications complètes.

· Achetez selon vos possibilités.

· Ayez des sources de secours.

· Soyez fidèle aux bons fournisseurs.

· Faites consigner les promesses et suppléments par écrit.

· Obtenez un engagement sur le prix.

· Essayez de récompenser la meilleure offre.

· N'hésitez pas à contacter les fournisseurs de façon répétée pour accélérer l'envoi des marchandises nécessaires. "Ce sont les roues qui grincent qui obtiennent la graisse"

· Transmettez les plaintes.

· Utilisez des contrôles internes pour les commandes et la réception.

· Comptez et inspectez tout à réception.

· Utilisez un système de contrôle d'inventaire.

· Demander et obtenez des facilités de paiement.

· Payez à temps.

· Ne payez qu'après vérification.

· Surveillez votre flux de trésorerie :

· Considérez les fournisseurs comme source de financement.

· Il vaut mieux attirer les fournisseurs que les repousser. Soyez gentil.

Outils de marketing

Le nom de votre entreprise annoncera qui vous êtes et ce que vous représentez. Un logo facile à retenir augmentera votre qualité marchande. Il établira votre nom et la reconnaissance de votre marque. Il mettra en valeur l'image que vous cherchez à créer. Votre logo peut être utilisé sur tout le matériel de la société, comme le papier à lettres, les cartes de visite, les brochures, le site Web, les boîtes cadeau et les conteneurs de transport. Un bon nom :

· Est facile à retenir

· Est simple à épeler et à prononcer

· Dit clairement ce que vous faites

· Éveille l'intérêt des clients

· Évite d'être confondu avec des entreprises similaires

· A une résonance positive

· Appelle une image visuelle

· Ne vous limite pas à un emplacement géographique ou un produit

Un logo facile à retenir augmentera aussi votre qualité marchande. Il établira votre nom et la reconnaissance de votre marque et mettra en valeur l'image que vous cherchez à créer. Votre logo peut être utilisé sur tout le matériel de la société, y compris les brochures, le papier à lettres, les cartes de visite, le site Web, les conteneurs de transport et les documents.

Commerce électronique

Vous désirez peut-être inclure l'Internet dans votre Plan Marketing. Référez-vous à la Session 9: Commerce électronique

Publicité : Envoyez le bon message aux bonnes personnes à travers le bon média

Témoignage

Terry Haney
[image: image454.png]

Consultant, Gestion de Mesures d'Urgence

"Si je devais tout refaire, je pense que je commencerais plus tôt."

[image: image359]
Transcription - html

Votre plan de publicité devient le schéma directeur de votre marketing. Il comprendra vos objectifs, budget, plan média et approche créative. Une règle de base dans la promotion et la publicité est, "faites ce que vous savez faire le mieux et engagez du monde pour le reste"

Discutez de votre plan de publicité avec vos vendeurs. Ils pourraient vous proposer des fonds communs à condition que vous suivez quelques règles et que vous utilisez cet argent à bon escient. Même le plus petit des annonceurs peut obtenir le remboursement, jusqu'à la moitié, de ses frais de publicité.

Il y a maints types de médias payants pour faire passer votre message. Quelques-uns des plus courants sont :

· La presse écrite (journaux, magazines et bulletins d'information)

· La radio

· La télévision, y compris le câble

· L'Internet

· Les Pages Jaunes

· Le publipostage

· Les salons des professionnels

Chaque entrepreneur apprend, par l'expérience, le moyen le plus efficace de dépenser l'argent de la publicité. Pour le débutant cela peut être un cas de "ça passe ou ça casse" et coûter très cher. Donc, ici encore, apprenez des erreurs passées de vos concurrents. Cherchez à connaître et à suivre l'exemple de votre concurrent le plus sérieux, et comment il promeut ses produits ou services.

Quel que soit le média que vous utiliserez, apprenez les 'à faire' et 'à ne pas faire' dans ce média en particulier. Par exemple, si le publipostage marche le mieux pour vous, vous trouverez des livres consacrés à ce sujet dans une bibliothèque. Ils vous fourniront des connaissances qui vous éviteront à dépenser des fonds de publicité inutilement.

La publicité faite par des articles dans les médias est gratuite et aidera à créer une image positive de votre entreprise. Les journaux pourraient être intéressés à faire un papier sur vous à cause de l'intérêt grandissant pour la création d'entreprise et du fait que vous êtes une entreprise qui réussit. Les journaux locaux, même gratuits, sont très efficaces. Votre 'communiqué de presse' doit contenir quelque nouveauté qui puisse apporter un petit plus à une histoire, contrairement à une annonce. Ce qui le rendra plus intéressant et plus pertinent au lecteur. Un reportage est bien plus utile pour vous que de l'espace publicitaire, et c'est gratuit !

Listes de publipostage

Donc, avant de démarrer votre affaire, c'est le bon moment pour commencer une base de données de clients potentiels que vous désirez cibler. Cette liste peut être utilisée pour du publipostage, des invitations et des bulletins d'information. Votre base de données peut comprendre des individus spécifiques, des sociétés et des groupes, par situation géographique. Commencez maintenant, en :

· rejoignant la Chambre de Commerce

· collectionnant les cartes de visite.

· collectionnant des noms ou des listes de membres de votre église, école, organisations et groupes communautaires

· vous impliquant dans les affaires communautaires et industrielles.

[Retour en haut de page]

Les Erreurs les plus Répandues dans le Démarrage d'une Affaire : Liste de Contrôle pour Éviter les Pièges

· Hâte

· Manque de concentration : spécialisez vous, spécialisez-vous, spécialisez-vous

· Manque d'expérience dans le domaine spécifique

· Insuffisance de recherche et de tests : testez le marché d'abord

· Manque d'un plan d'affaire bien réfléchi

· Manque de capital de travail

· Manque de professionnalisme dans la décoration, le thème, le logo, le papier à en-tête, l'habillage, l'emballage, les encarts publicitaires et le site web.

· Ouvrir en grande pompe avant que tout soit prêt.

· Signalisation insuffisante - les panneaux devraient être grands, clairs, lisibles - le plus simple est le mieux.

· Du personnel débutant

· Mauvaises relations avec les vendeurs

· Plan marketing pas assez ciblé

· Ne pas utiliser le média le plus approprié pour votre entreprise spécifique

· Lésiner sur l'assurance

· Ignorer les problèmes possibles

· Ne pas admettre ses limites

[Retour en haut de page]

Actions Suggérées

· Créez une liste de publipostage MAINTENANT.

· Surveillez les possibilités d'expansion et prévoyez la direction que devrait prendre cette expansion.

· Adhérez à votre association professionnelle et abonnez-vous à des magazines d'affaires (restez à jour).

· Continuez à réviser, développer et mettre à jour votre plan d'affaires, définissant comment vous allez mettre votre produit ou service sur le marché.

· Continuez à développer votre budget, y compris les dépenses d'affichage, de signalisation, de publicité, des promotions et du marketing de votre site web.

· Commencez un fichier pour des idées de présentation et de marketing.

· Suivez des séminaires et des cours.

· Lisez les magazines d'affaires, des journaux et des livres, assistez à des ouvertures et actions promotionnelles d'entreprises comme la vôtre.

· Créez et entretenez un guide pour les employés.

· Parlez à tout un chacun dans votre activité et collectionnez des cartes de visite.

· Préparez un plan de possibilités d'expansion.

· Faites une liste de problèmes et solutions possibles.

· Impliquez-vous personnellement dans la vente de votre produit ou service.

· Maintenez vos compétences et connaissances à jour.

· Tenez un journal pour y consigner vos rêves d'avoir votre propre entreprise.

[Retour en haut de page]

Plan d'Affaires pour Session 11 : Ouverture et Marketing

Nous vous recommandons de télécharger le modèle de plan d'affaire individuel pour cette session Modèle de Plan d'Affaires Document 11 et de le remplir maintenant.

Section 11 : Marketing

MS Word

Instructions pour remplir le modèle de plan d'affaires :

1. Chaque boîte a un titre permanent en MAJUSCULES

2. En dessous de chaque titre, une phrase commençant par "insérez ici ". Cette phrase suggère l'information à insérer. Les boîtes s'agrandissent au fur et à mesure que vous y entrez des informations, prenez donc toute la place qu'il vous faut.

3. Après avoir complété chaque boîte, effacez la phrase "insérez ici", ce qui laissera uniquement le titre permanent et l'information que vous venez d'y entrer.

Nous vous suggérons de remplir chaque section du plan d'affaires comme
vous avancez dans le cours.

Le modèle pour toutes les sections 1-12 peut également être téléchargé sur votre ordinateur comme un seul document :

Section 1-12 : Tout

MS Word

Incluez assez de résultats de recherche et de matériel de support. Rendez-le intéressant en utilisant des données d'antécédents, votre biographie, des graphiques, données démographiques et données de recherche. Quand vous aurez terminé le plan d'affaires, imprimez-le et assemblez les 12 sections.

Vous trouverez d'autres formats de plan d'affaires dans les papeteries, librairies ainsi qu'en logiciel.

[Retour en haut de page]

SESSION 11 Jeu des Questions/Réponses : Ouverture et Marketing

Haut du formulaire

1. Si vous planifiez d'ouvrir un magasin de beignets, il serait stratégiquement judicieux de vendre de la glace en été, quand l'activité des beignets ralentit.

A. [image: image362.wmf]Vrai

B. [image: image363.wmf]Faux

Bas du formulaire

Haut du formulaire

2. La raison principale de la faillite de petits détaillants est :

A. [image: image364.wmf]Les loyers des centres commerciaux, avec les charges communes, sont devenus inabordables.

B. [image: image365.wmf]Les employés et clients sont devenus trop exigeants.

C. [image: image366.wmf]Les règlements sont devenus trop compliqués dans leurs exigences de rapports et d'inspections.

D. [image: image367.wmf]Les grandes chaînes de magasins spécialisés sont difficiles à concurrencer.

Bas du formulaire

Haut du formulaire

3. Vous avez l'intention de vendre un gadget. Il serait judicieux de :

A. [image: image368.wmf]Étudier la possibilité de sous-traiter la production de votre gadget.

B. [image: image369.wmf]Prévoir une usine de production avec vos propres employés.

Bas du formulaire

Haut du formulaire

4. Il est bien mieux de :

A. [image: image370.wmf]Vendre un produit supérieur à un prix raisonnable.

B. [image: image371.wmf]Vendre un produit moyen à un prix intéressant.

Bas du formulaire

Haut du formulaire

5. Il vaut mieux faire travailler vos employés en tant que "entrepreneurs indépendants" pour les raisons suivantes :

A. [image: image372.wmf]Cela vous épargnera l'assurance accidents du travail.

B. [image: image373.wmf]Comme les indépendants ne sont pas considérés comme des employés, vous n'aurez pas à retenir les charges sociales et impôts sur le revenu.

C. [image: image374.wmf]Il sera plus facile d'engager et de licencier des indépendants.

D. [image: image375.wmf]Aucune des raisons ci-dessus.

Bas du formulaire

Haut du formulaire

6. Il serait judicieux de suivre les méthodes de marketing de vos meilleurs concurrents.

A. [image: image376.wmf]Vrai

B. [image: image377.wmf]Faux

Bas du formulaire

Haut du formulaire

7. Vous avez décidé de construire et de vendre votre première maison. Devriez-vous utiliser un plan unique et tellement différent de la mode actuelle ou vous contenter d'un plan que la plupart des acheteurs recherchent ?

A. [image: image378.wmf]Essayer de vous différencier de la foule.

B. [image: image379.wmf]Il vaut mieux rester raisonnablement proche des normes courantes.

Bas du formulaire

Haut du formulaire

8. Pour augmenter le volume des ventes rapidement, c'est une excellente stratégie de prendre des clients avec une cote de crédit insuffisante.

A. [image: image380.wmf]Vrai

B. [image: image381.wmf]Faux

Bas du formulaire

Haut du formulaire

9. Vous pensez créer une très petite entreprise en dehors de votre travail régulier. Vous n'avez pas de clients pour cette affaire. Comment allez-vous débuter ?

A. [image: image382.wmf]Avec un budget publicité énorme pour éviter l'inertie du départ.

B. [image: image383.wmf]Vous allez chercher votre premier client.

Bas du formulaire

Haut du formulaire

10. Un propriétaire de restaurant peut savoir si son client a aimé sa cuisine :

A. [image: image384.wmf]Le client se plaindra s'il n'est pas satisfait.

B. [image: image385.wmf]En utilisant une enquête client en dispense d'affranchissement.

C. [image: image386.wmf]En inspectant les assiettes quand elle s reviennent à la cuisine.

Bas du formulaire

Avancez à la Session 12 : Développem

Développement et gestion des problèmes

	· Règles à suivre avant de développer une entreprise

· Commencer par une opération pilote

· Éléments nouveaux qui apparaissent quand une entreprise se développe

· Déléguer ses responsabilités et son autorité

· Programmes de motivation

· Motiver ses principaux employés

· Plan d’intéressement amélioré

· Plan d’intéressement simple

· Commissions

· Centres de profit, à faire et à ne pas faire

· À faire

· À ne pas faire

· Planification financière à long terme

· Problèmes courants de l’entreprise

· Manque de contrôle de la trésorerie

· Baisse ou insuffisance des ventes

· Hausse des coûts

· Apparition de concurrents

· Récession

· Incompétence des responsables ou des employés

· Vol ou malhonnêteté

· Règles de base pour gérer les problèmes graves d’une entreprise

· Suggestions d'activités

· SÉANCE 12 Plan de développement

· SÉANCE 12 Quiz

	Règles à suivre avant de développer une entreprise

Témoignage

Phil Holland
Fondateur de My Own Business

« Je crois que l’erreur la plus courante que les entrepreneurs commettent est de se mettre à leur compte avec la mauvaise entreprise. »

[image: image387.png]

Transcription - html

Une fois que vous avez monté votre entreprise, vous devez faire face à son développement. Cette séance vous permettra de découvrir les règles de base à suivre avant de se développer.

Avant de penser au développement de votre entreprise, vous devez disposer d’une base stable sur laquelle vous appuyer. Vous devez éviter les écueils du départ et rendre votre entreprise rentable.

Vous serez mieux préparé à développer votre entreprise si vous acquérez de l’expérience dans tous les domaines de votre société. Que vous ayez monté une entreprise sur Internet ou un restaurant, impliquez-vous dans tous les domaines de votre entreprise. Vous pourrez détecter les faiblesses susceptibles d’être corrigées assez tôt et modifier certains aspects rapidement pour ne pas subir de pertes importantes.

Une autre raison de s’impliquer personnellement dans tous les aspects de votre entreprise, c’est que plus tard, après la mise en œuvre des plans de développement, vous dépendrez d’autres personnes à qui vous devrez déléguer des responsabilités. Et personne ne pourra vous tromper sur la manière de gérer l’affaire. Vous en aurez vous-même l’expérience.

N’oubliez pas que lorsque vous aurez développé votre entreprise, vous ne serez plus derrière la caisse. Vous devez penser à mettre des systèmes en place pour éviter les vols de la part des employés et les pertes (vols à l’étalage). Le système de prévention des vols le mieux adapté à votre société a probablement été imaginé pour vos concurrents. Renseignez-vous sur les systèmes utilisés dans votre secteur et mettez-les en place. (Si vous ouvrez une station service, allez travailler chez Esso avant et vous jugerez de l’efficacité de leur système !)

Ne vous portez pas garant personnellement des contrats de location ou des obligations de crédit. Dans la mesure du possible, séparez vos responsabilités commerciales et vos biens personnels. Les banques exigent généralement une garantie personnelle pour les prêts commerciaux mais les risques impliquant vos biens personnels peuvent être réduits en évitant de recourir à cette pratique chaque fois que c’est possible.

Par exemple, le propriétaire du deuxième magasin que vous souhaitez ouvrir peut vous demander de garantir personnellement le contrat de location. Si la durée du contrat de location est de cinq ans et que le loyer est de 3 000 dollars par mois vous vous portez garant de 180 000 dollars. Ce montant peut dépasser la capitalisation initiale de votre entreprise. Pourtant, le désir et l’enthousiasme d’ouvrir des magasins supplémentaires peut vous inciter à engager des dépenses qui peuvent s’avérer trop importantes.

Si vous vous disciplinez et cherchez à limiter vos responsabilités, vous pouvez insister sur la négociation d’un contrat d’un an renouvelable. Dans ce cas, vous ne vous portez garant que de 36 000 dollars.

[Retour en haut de page]

Raisons pour lesquelles les entrepreneurs ne prennent pas en compte l’importance de commencer par une opération pilote

Témoignage

Colette Coffeman
Service de restauration

« Si vous n’en tirez pas profit, abstenez-vous, ce n’est pas la peine de vous montrer sous un mauvais jour. »

[image: image388.png]

Transcription - html

Il est légitime que de nombreux entrepreneurs ignorent l’importance d’avoir une opération pilote qui réussit avant de développer son entreprise.

Par définition, les entrepreneurs ont confiance en eux-mêmes. Le problème c’est que trop souvent nous plaçons une confiance exagérée en nous, dans notre produit ou notre service. Cette confiance exagérée nous propulse dans des programmes de développement sans déjouer les pièges, et notamment sans bénéficier d’une opération pilote (d’un modèle) sur lequel pourrait se fonder le développement.

Une des origines de cette confiance exagérée est que de nombreux entrepreneurs ont réussidans un autre domaine que celui dans lequel ils souhaitent se lancer. Un riche magnat des affaires dont la carrière a été une réussite souhaite monter une entreprise dans un domaine qu’il ne connaît ou ne comprend pas, il peut échouer pour avoir pensé qu’il pouvait transférer son savoir-faire.

Un autre ennemi : la hâte. Un entrepreneur qui monte une affaire composée de plusieurs points de vente, constatera des problèmes dans le point de vente principal. Nombreux sont ceux qui perdront de l’argent au départ. C’est à ce moment qu’il convient de régler les problèmes et de mettre en place un bon rendement. Si ce n’est pas possible, il est alors temps d’abandonner l’idée. Mais si vous montez une chaîne de restaurants et que vous en ouvrez six dans la hâte, vos pertes peuvent se transformer en véritable gouffre financier.

Éléments nouveaux qui apparaissent quand une entreprise se développe

Témoignage

Erik Wong
Video Producer

« Il est important de connaître le nombre de clients que vous pouvez gérer au départ. »

[image: image389.png]

Transcription - html

Le développement de votre entreprise implique la mise en place de contrôles qui n’étaient pas nécessaires auparavant. Le passage du système où vous faisiez tout vous-même à un procédé plus élaboré requiert une préparation minutieuse. Par exemple, la comptabilité et la trésorerie de chaque point de vente devront faire l’objet de contrôles pour évaluer leurs performances au sein de la société. Ces rapports seront nécessaires régulièrement. De nombreuses sociétés utilisent des rapports hebdomadaires pour éviter que des petites déconvenues ne se transforment en gros problèmes impossibles à gérer. Votre comptable peut vous aider à mettre en place un système de comptes rendus financiers pour chaque point de vente.

Le développement de votre entreprise implique que vous déléguiez des responsabilités et de l’autorité. Il vous sera nécessaire de faire appel à des compétences nouvelles en matière de recrutement, d’évaluation et de formation. L’étape cruciale du développement de la plupart des entreprises consiste à passer du premier point de vente au deuxième. Une fois que votre entreprise est passée d’une à deux implantations, elle est devenue une chaîne. A partir de cette étape, la suite du développement de l’entreprise ne peut représenter qu’une simple formalité.

Il est possible de déléguer son autorité en :

· motivant financièrement les principaux employés

· créant des centres de profit

Témoignage

Flecher Hull
Fletcher Hull Motors, Vente et location de voitures

« Assurez-vous de ne pas attendre trop longtemps avant de recruter les employés qui contribueront à la croissance de votre société. »

[image: image390.png]

Transcription - html

Au début, il est parfois difficile de déléguer son autorité. Il existe de nombreuses façons de le faire sans pour autant renoncer à certaines fonctions que vous souhaiter conserver. Par exemple, vous devez être la seule personne responsable de la signature des chèques et de la distribution du capital mais vous pouvez déléguer la formation du personnel à vos assistants.

Mais sans renoncer à ces fonctions, vous pouvez motiver vos principaux employés de deux manières : en reconnaissant leur travail et en les récompensant. Reconnaître leur travail ne se limite pas à attribuer des noms impressionnants aux postes qu’ils occupent. La reconnaissance la plus importante est de leur faire savoir clairement qu’ils occupent des postes à responsabilités. Déléguer de l’autorité peut signifier que vos employés commettront des erreurs mais ces erreurs se limiteront à leur sphère de responsabilités. De plus, des comptes rendus financiers fréquents permettront de minimiser l’impact négatif que ces erreurs pourraient avoir d’un point de vue économique.

Un bon responsable est motivé par un plan d’intéressement basé sur sa réussite personnelle. Les primes d’objectifs doivent être individuelles, de manière à ce que chaque responsable perçoive sa prime en fonction de ses performances et non de celles de l’ensemble de l’entreprise. Par exemple, si vous développez une chaîne de magasins, les primes d’objectifs de chaque responsable de magasin doivent être basées sur les bénéfices que sa succursale génère.

Si vous n’êtes pas sûr de la manière d’établir un plan de participation aux bénéfices, vos concurrents peuvent vous donner des idées. En effet, ils sont déjà passés par cette étape et ont eu le temps d’affiner leur système.

[Retour en haut de page]

Motiver ses principaux employés : récompenses et reconnaissance

Qu’entend-on par reconnaissance ? Il s’agit de créer une structure au sein de la société pour donner à vos principaux employés de l’autorité et des responsabilités et d’établir un rapport avec les résultats et les bénéfices. C’est ce qu’on appelle un « centre de profit » et c’est à l’employer de le gérer. Les bénéfices et les pertes de chaque centre de profit sont indépendants et sont calculés fréquemment. (Beaucoup d’établissements spécialisés dans la restauration rapide calculent leurs pertes et profits chaque semaine !) L’idée est de créer une atmosphère dans laquelle les principaux responsables se sentent autonomes et sont rémunérés en fonction des performances de leur centre de profit. Il y a deux domaines que vous ne pouvez pas déléguer et pour lesquels vous êtes le seul responsable :

1. Les dépenses en capital

2. La signature des chèques

Cela implique que vos assistants ont une certaine marge de manœuvre pour gérer leur centre de profit et qu’ils sont susceptibles de commettre des erreurs.

Les deux restrictions mentionnées plus haut accompagnées de comptes rendus financiers réguliers vous permettent de recruter des responsables motivés tout en limitant les risques de pertes importantes.

Il est évident que le plan d’intéressement doit être adapté à chaque entreprise et être établi de manière indépendante, selon les pertes et les profits de chaque employé.

En récompensant les responsables avec une participation aux bénéfices, vous créez un moteur qui les emmènera vers la réussite. Plus grande sera leur réussite (et donc leur récompense), plus ce sera bénéfique à l’ensemble de l’entreprise.

Voici trois systèmes (il en existe beaucoup) utilisés pour structurer un plan d’intéressement.

· PLAN AMÉLIORÉ. Les responsables reçoivent la totalité ou une partie importante des revenus du point de vente en fonction d’un objectif déterminé. Ce système est utilisé de manière fructueuse par les chaînes de restauration rapide dont chaque point de vente est indépendant (par opposition aux restaurants franchisés). Voici un exemple simplifié des revenus d’un magasin de viennoiseries exploité par le responsable de la société. Ce plan est « amélioré » parce que chaque centime économisé tombe tout droit dans la poche du responsable de magasin.

Ventes

5,000 $

Salaires

1,500 $

Approvisionnements

1,500 $

Frais annexes (incluant les bénéfices de la société)

1,500 $

Total des dépenses

4,500 $

4,500 $

Primes et bénéfice hebdomadaire du responsable : 500 $

500 $

·

· PLAN D’INTÉRESSEMENT SIMPLE. Dans ce cas, le responsable reçoit un pourcentage des recettes de son centre de profit. Voici un exemple :

Ventes

5,000 $

Salaires

1,500 $

Approvisionnements

1,500 $

Frais annexes

500 $

Total des dépenses

3,500 $

3,500 $

Bénéfice net

1,500 $

Prime du responsable (10 %) :

150 $

·

· COMMISSIONS. Dans ce cas, le responsable touche un pourcentage des ventes sur une période donnée. Si l’on suppose, comme ci-dessus, que le montant des ventes s’élève à 5 000 $ et que la commission est de 5 %, la prime correspondante serait de 250 $. Dans de nombreux cas, le système de commissions n’est pas approprié parce qu’il ne prend pas les dépenses en compte. Votre responsable pourrait s’enrichir, pendant que vous perdez de l’argent. Mais le système fonctionne bien lorsque ce n’est pas le responsable qui établit les prix, par exemple dans le cas d’une équipe de vendeurs d’un magasin d’habillement.

[Retour en haut de page]

Centres de profits, à faire et à ne pas faire :

Passons en revue quelques règles de base pour la création des centres de profit :

· Créez un centre de profit indépendant pour chaque point de vente. Ainsi les pertes et les profits de chaque responsable seront cloisonnées.

· Utilisez des périodes comptables très courtes. Lorsqu’il n’y a pas de variations de stock importantes, des comptes rendus hebdomadaires fonctionnent parfaitement. Dans la mesure du possible, n’attendez pas 6 mois ou un an pour récompenser vos responsables. Une récompense est efficace quand elle est attribuée rapidement !

· Créez un plan de participation aux bénéfices simple et clair. Cela évitera les malentendus et les mauvaises interprétations. Utilisez des mots et un système de calcul simples.

· Rédigez tous vos plans de participation aux bénéfices. Cela évitera les différences d’interprétation. Une bouteille peut être à moitié vide ou à moitié pleine, tout dépend du point de vue !

· Vérifiez comment vos concurrents motivent leurs responsables. Vos concurrents peuvent déjà avoir trouvé le système le mieux adapté à votre secteur.

[Retour en haut de page]

Choses à faire et à ne pas faire quand on s’établit

À faire

· Réaliser des économies.

· Rester dans un domaine que vous aimez.

· Connaître le secteur avant de s’établir (avoir travaillé pour quelqu’un d’autre).

· Copier ceux qui réussissent.

· Se spécialiser, même sur un seul produit.

· Trouver un produit…

· qui est nécessaire ou désiré

· pour lequel les clients pensent qu’il n’existe pas de substitut

· dont le prix n’est pas régulé

· Limiter les risques.

· Apprendre l’informatique.

· Apprendre à communiquer.

· Trouver un avocat, un comptable et un agent d’assurance avant de démarrer.

· Préparer un plan de développement.

· Déterminer les critères du site dans votre secteur.

· Établir la liste des avantages et des inconvénients pour les décisions importantes.

· Acheter quand tout le monde vend (et inversement).

· Faire affaire avec les personnes que vous appréciez ou en qui vous avez confiance.

· Apprendre la comptabilité.

· Mettre au point votre propre système de contrôle interne.

· Étudier des matières qui sont importantes pour vous.

· S’impliquer activement dans la vie locale.

À ne pas faire

· Ne jamais signer de contrat sans que votre avocat ne le révise.

· Ne pas se précipiter : rien de tel qu’une offre de dernière minute.

· Éviter le secteur des produits dont le prix est « imposé » (ce n’est pas vous qui le définissez).

· Ne pas avancer trop vite et rester prudent dans la mesure du possible.

· Ne pas s’aliéner : prendre du repos.

· Ne pas concurrencer les magnats du secteur (Carrefour ou la FNAC) sauf si votre produit est différent des leurs.

Commencez à planifier vos finances à long terme

Avant de développer votre entreprise, vous devez consulter un avocat, un comptable et un agent d’assurances pour assurer des avantages à vos futurs employés et à vous-même. L’objectif est de réaliser suffisamment de profits pour recruter et payer une bonne équipe de responsables. Des provisions peuvent être envisagées pour le règlement des plans de retraite, de l’assurance maladie et des vacances. Ces frais doivent entrer dans votre budget.

[Retour en haut de page]

Problèmes courants de l’entreprise

Témoignage

Martin Ruiz
Jardinier

« Toute personne qui a envie d’être son propre patron doit envisager de se mettre à son compte. »

[image: image391.png]

Transcription - html

Identifions quelques erreurs courantes qui sont commises quand une entreprise se développe. Ces erreurs peuvent être fatales alors tirez parti de l’expérience de ceux qui sont passés avant vous !

· Manque de contrôle de la trésorerie. On échoue souvent par manque d’argent. Quand il n’y a plus d’argent, c’est la fin de tout. Alors, préparez minutieusement les projections de trésorerie du développement de votre entreprise. Reportez-vous à « Trésorerie » dans la séance 7. Dans les projections, assurez-vous de :

1. prévoir des recettes (des ventes) très basses

2. prévoir des dépenses très élevées

3. prévoir l’imprévisible.

· Baisse ou insuffisance des ventes. Si cela arrive, vos recettes et votre trésorerie en seront affectés. Prenez immédiatement des mesures draconiennes pour y remédier : réduisez les dépenses.

· Hausse des coûts. Le volume des ventes peut-il augmenter ? Pouvez-vous compenser la hausse par une augmentation des prix ?

· Apparition de concurrents. La vraie vie de l’entrepreneur ! Pouvez-vous en tirer des enseignements ? Pouvez-vous neutraliser l’impact de leur ouverture ?

· Récession. Vous devez réduire les dépenses pour conserver vos recettes et votre marge d’autofinancement.

· Incompétence des responsables ou des employés. Agissez rapidement pour vous débarrasser d’eux.

· Vol ou malhonnêteté. Étudiez la manière dont votre concurrent le plus redoutable maîtrise les problèmes de malhonnêteté, entre autres le vol à l’étalage et la déloyauté des employés. N’oubliez pas que chaque entreprise est différente.

· Combinaison d’une partie ou de l’intégralité des points mentionnés ci-dessus.

Règles de base pour gérer les problèmes graves d’une entreprise.

· Identifiez et acceptez vos problèmes honnêtement et froidement.

· Diminuez immédiatement vos pertes en réduisant les coûts pour garder une marge d’autofinancement positive et conserver votre rentabilité. C’est la première et la plus importante mesure à prendre.

· Ne vous diversifiez pas. Gardez votre affaire à moins que son avenir ne soit complètement compromis.

· Prenez l’initiative d’expliquer vos problèmes et la raison de la lenteur de vos paiements à vos créanciers. Ne remplissez jamais de chèques postdatés et n’envoyez jamais de chèque en retard sans une explication.

· Ne réduisez pas la valeur ou la qualité de vos produits ou services. Améliorez-la.

· Améliorez tous les aspects possibles de vos performances et de votre image.

· Cherchez des opportunités dans l’adversité. Pendant une période de récession, des bonnes affaires peuvent apparaître.

· N’oubliez pas que les affaires fonctionnent par cycles. Alors, accrochez-vous et dépassez les étapes difficiles.

[Retour en haut de page]

Suggestions d’activités

· Analysez les études de cas des entreprises qui ont le mieux réussi dans votre secteur.

· Analysez les études de cas des entreprises qui ont échoué pour déterminer les raisons de leur échec. Essais inappropriés, mauvaise planification, manque d’expérience ?

· Identifiez un problème classique dans votre plan de développement et trouvez une solution.

· Identifiez plusieurs problèmes dans votre plan de développement et trouvez une solution.

[Retour en haut de page]

Plan de développement pour la séance 12 : Développement et gestion des problèmes

Nous vous conseillons vivement de télécharger le modèle de plan de développement individuel pour cette séance, intitulé Modèle de plan de développement - document 12, et de le remplir dès maintenant.

Séance 12 : Programme de croissance

MS Word

Instructions pour remplir le modèle de plan de développement :

1. Chaque zone de texte contient un titre définitif en MAJUSCULES.

2. Il y a, sous chaque titre, une phase commençant par « Insérer ici ». Cela indique que vous devez y insérer des informations. Ces zones de texte s’agrandiront au fur et à mesure que vous saisirez votre texte, n’hésitez donc pas à utiliser tout l’espace dont vous avez besoin.

3. Après avoir rempli chaque zone de texte, effacez la phrase « Insérer ici », ce qui ne laissera que le titre définitif de la zone de texte et les informations que vous y avez saisies.

Nous vous suggérons de remplir chaque rubrique du plan de développement
au fur et à mesure que vous avancez dans le cours.

Le modèle pour les séances 1 à 12 peut également être téléchargé sur votre ordinateur en un seul document :

Séances 1 à 12 : intégralité

MS Word

Essayez d’intégrer suffisamment d’informations générales et utilisez les résultats de vos recherches. Rendez-le plus intéressant en utilisant des données de fond, votre propre expérience, des tableaux, des chiffres et des données issues de vos recherches. Lorsque votre plan de développement est terminé, imprimez-le et assemblez l’ensemble des 12 séances.

D’autres modèles de plan de développement sont disponibles en bibliothèque, en librairies et sous forme de logiciel.

[Retour en haut de page]

SÉANCE 12 Quiz : Développement et gestion des problèmes

Haut du formulaire

1. Lorsque vous décidez à développez votre entreprise, laquelle de ces tâches ne devez-vous pas déléguer ?

A. [image: image394.wmf]Remplir les chèques

B. [image: image395.wmf]Signer les chèques

C. [image: image396.wmf]Former les employés

D. [image: image397.wmf]Responsabilité des centres de profit

Bas du formulaire

Haut du formulaire

2. Si vous utilisez un système de commissions pour motiver un employé, vous devez vous assurer que :

A. [image: image398.wmf]l’employé ait la maîtrise des prix.

B. [image: image399.wmf]ce soit l’employeur (vous) qui établisse les prix.

Bas du formulaire

Haut du formulaire

3. La meilleure façon de trouver le plan de participation aux bénéfices le mieux adapté à votre entreprise, c’est :

A. [image: image400.wmf]votre comptable

B. [image: image401.wmf]McDonald's

C. [image: image402.wmf]la concurrence

D. [image: image403.wmf]la bibliothèque

Bas du formulaire

Haut du formulaire

4. L’une des compétences les plus importantes pour gérer une société est de savoir comment réagir en cas de problème. Lorsque les ventes de votre entreprise sont en baisse, quelle est la PREMIÈRE mesure à prendre ?

A. [image: image404.wmf]Réduire vos prix pour faire augmenter les ventes.

B. [image: image405.wmf]Revoir et améliorer la qualité du produit ou du service.

C. [image: image406.wmf]Chercher immédiatement des moyens de réduire les frais.

Bas du formulaire

Haut du formulaire

5. Dans l’éventualité où vous ne seriez pas en mesure de payer votre loyer à temps, vous devez :

A. [image: image407.wmf]Au lieu d’adresser un chèque sans provisions, le postdater en attendant d’avoir des fonds sur le compte.

B. [image: image408.wmf]Attendre d’avoir des fonds pour adresser un chèque, même si c’est tard.

C. [image: image409.wmf]Appeler le propriétaire et lui expliquer la raison du retard. Lui donner la date à laquelle il recevra le chèque et tenir votre promesse.

Bas du formulaire

Haut du formulaire

6. Vous avez l’intention d’ouvrir une chaîne de magasins. La meilleure façon de savoir comment ce type d’entreprise maîtrise les vols à l’étalage et la déloyauté des employés, c’est de :

A. [image: image410.wmf]vous inscrire à l’Association des chaînes de magasins.

B. [image: image411.wmf]prendre des cours de marketing.

C. [image: image412.wmf]travailler pour la concurrence.

D. [image: image413.wmf]mettre votre expérience des affaires à profit et créer un système pour maîtriser ces pertes.

Bas du formulaire

Haut du formulaire

7. Développer son activité n’est qu’une « simple formalité », à quoi est-il fait référence ?

A. [image: image414.wmf]Remplir des formulaires administratifs qui permettront le développement de l’entreprise.

B. [image: image415.wmf]Contourner tous les problèmes d’une opération pilote jusqu’à ce qu’elle soit rentable pour simplifier son développement par la suite.

C. [image: image416.wmf]Remplir les formalités de douane en vue de développer son activité à l’étranger.

Bas du formulaire

Haut du formulaire

8. Si vos prévisions en matière de trésorerie indiquent une marge d’autofinancement négative pendant six mois, la PREMIÈRE mesure à prendre, c’est :

A. [image: image417.wmf]essayer de vendre l’entreprise.

B. [image: image418.wmf]commencer à chercher d’autres opportunités commerciales.

C. [image: image419.wmf]ramener vos projections dans le « positif » en augmentant les ventes, en réduisant les coûts et en obtenant un financement.

Bas du formulaire

Haut du formulaire

9. Si vous ouvrez un deuxième magasin (vous devenez une chaîne !) et que vous signez un contrat de location de 3 000 $ par mois sur une durée de cinq ans, vous vous portez garant d’une somme de :

A. [image: image420.wmf]3 000 $ par mois

B. [image: image421.wmf]180,000 $

C. [image: image422.wmf]130,000 $

Bas du formulaire

Haut du formulaire

10. Qu’est-ce qui motive LE PLUS un bon responsable ?

A. [image: image423.wmf]Un plan d’intéressement basé sur les profits de la société.

B. [image: image424.wmf]Une promotion à un poste de cadre supérieur ou de directeur adjoint.

C. [image: image425.wmf]Un plan d’intéressement basé sur ses résultats personnels.

Bas du formulaire

_1269768838.unknown

_1269770045.unknown

_1269770838.unknown

_1269771620.unknown

_1269772296.unknown

_1269772309.unknown

_1269772315.unknown

_1269772318.unknown

_1269772320.unknown

_1269772316.unknown

_1269772312.unknown

_1269772313.unknown

_1269772310.unknown

_1269772302.unknown

_1269772305.unknown

_1269772307.unknown

_1269772304.unknown

_1269772299.unknown

_1269772301.unknown

_1269772297.unknown

_1269771633.unknown

_1269772283.unknown

_1269772290.unknown

_1269772293.unknown

_1269772294.unknown

_1269772291.unknown

_1269772286.unknown

_1269772288.unknown

_1269772285.unknown

_1269771640.unknown

_1269772277.unknown

_1269772280.unknown

_1269772282.unknown

_1269772279.unknown

_1269771643.unknown

_1269772274.unknown

_1269772275.unknown

_1269772270.unknown

_1269772272.unknown

_1269771645.unknown

_1269771641.unknown

_1269771637.unknown

_1269771638.unknown

_1269771635.unknown

_1269771627.unknown

_1269771630.unknown

_1269771632.unknown

_1269771629.unknown

_1269771623.unknown

_1269771625.unknown

_1269771621.unknown

_1269771180.unknown

_1269771198.unknown

_1269771208.unknown

_1269771614.unknown

_1269771617.unknown

_1269771618.unknown

_1269771615.unknown

_1269771607.unknown

_1269771610.unknown

_1269771612.unknown

_1269771609.unknown

_1269771212.unknown

_1269771214.unknown

_1269771605.unknown

_1269771210.unknown

_1269771203.unknown

_1269771205.unknown

_1269771201.unknown

_1269771189.unknown

_1269771193.unknown

_1269771196.unknown

_1269771191.unknown

_1269771184.unknown

_1269771187.unknown

_1269771182.unknown

_1269770857.unknown

_1269771161.unknown

_1269771170.unknown

_1269771175.unknown

_1269771177.unknown

_1269771172.unknown

_1269771165.unknown

_1269771168.unknown

_1269771163.unknown

_1269770867.unknown

_1269771154.unknown

_1269771158.unknown

_1269771159.unknown

_1269771156.unknown

_1269770871.unknown

_1269771149.unknown

_1269771152.unknown

_1269770874.unknown

_1269770869.unknown

_1269770862.unknown

_1269770864.unknown

_1269770859.unknown

_1269770848.unknown

_1269770853.unknown

_1269770855.unknown

_1269770850.unknown

_1269770843.unknown

_1269770845.unknown

_1269770840.unknown

_1269770256.unknown

_1269770269.unknown

_1269770820.unknown

_1269770828.unknown

_1269770833.unknown

_1269770836.unknown

_1269770831.unknown

_1269770823.unknown

_1269770825.unknown

_1269770822.unknown

_1269770275.unknown

_1269770278.unknown

_1269770817.unknown

_1269770818.unknown

_1269770280.unknown

_1269770815.unknown

_1269770277.unknown

_1269770272.unknown

_1269770273.unknown

_1269770270.unknown

_1269770262.unknown

_1269770266.unknown

_1269770267.unknown

_1269770264.unknown

_1269770259.unknown

_1269770261.unknown

_1269770258.unknown

_1269770058.unknown

_1269770244.unknown

_1269770250.unknown

_1269770253.unknown

_1269770255.unknown

_1269770251.unknown

_1269770247.unknown

_1269770248.unknown

_1269770245.unknown

_1269770064.unknown

_1269770068.unknown

_1269770240.unknown

_1269770242.unknown

_1269770237.unknown

_1269770239.unknown

_1269770069.unknown

_1269770066.unknown

_1269770061.unknown

_1269770063.unknown

_1269770060.unknown

_1269770051.unknown

_1269770055.unknown

_1269770056.unknown

_1269770053.unknown

_1269770048.unknown

_1269770050.unknown

_1269770046.unknown

_1269769378.unknown

_1269769759.unknown

_1269769773.unknown

_1269770032.unknown

_1269770038.unknown

_1269770042.unknown

_1269770043.unknown

_1269770040.unknown

_1269770035.unknown

_1269770037.unknown

_1269770034.unknown

_1269769779.unknown

_1269770011.unknown

_1269770028.unknown

_1269770030.unknown

_1269770023.unknown

_1269769782.unknown

_1269770007.unknown

_1269770009.unknown

_1269769784.unknown

_1269769781.unknown

_1269769776.unknown

_1269769778.unknown

_1269769774.unknown

_1269769766.unknown

_1269769769.unknown

_1269769771.unknown

_1269769767.unknown

_1269769763.unknown

_1269769764.unknown

_1269769761.unknown

_1269769398.unknown

_1269769747.unknown

_1269769753.unknown

_1269769756.unknown

_1269769758.unknown

_1269769755.unknown

_1269769750.unknown

_1269769752.unknown

_1269769748.unknown

_1269769419.unknown

_1269769740.unknown

_1269769744.unknown

_1269769745.unknown

_1269769742.unknown

_1269769734.unknown

_1269769737.unknown

_1269769739.unknown

_1269769736.unknown

_1269769423.unknown

_1269769424.unknown

_1269769732.unknown

_1269769421.unknown

_1269769402.unknown

_1269769407.unknown

_1269769400.unknown

_1269769388.unknown

_1269769393.unknown

_1269769395.unknown

_1269769390.unknown

_1269769383.unknown

_1269769385.unknown

_1269769381.unknown

_1269768863.unknown

_1269768876.unknown

_1269769359.unknown

_1269769369.unknown

_1269769373.unknown

_1269769375.unknown

_1269769371.unknown

_1269769364.unknown

_1269769366.unknown

_1269769361.unknown

_1269768883.unknown

_1269768886.unknown

_1269769355.unknown

_1269769357.unknown

_1269769350.unknown

_1269769352.unknown

_1269768888.unknown

_1269768885.unknown

_1269768880.unknown

_1269768881.unknown

_1269768877.unknown

_1269768869.unknown

_1269768872.unknown

_1269768874.unknown

_1269768871.unknown

_1269768866.unknown

_1269768868.unknown

_1269768865.unknown

_1269768851.unknown

_1269768857.unknown

_1269768860.unknown

_1269768861.unknown

_1269768858.unknown

_1269768854.unknown

_1269768855.unknown

_1269768852.unknown

_1269768844.unknown

_1269768847.unknown

_1269768849.unknown

_1269768846.unknown

_1269768841.unknown

_1269768843.unknown

_1269768840.unknown

_1269768219.unknown

_1269768246.unknown

_1269768258.unknown

_1269768832.unknown

_1269768835.unknown

_1269768836.unknown

_1269768833.unknown

_1269768828.unknown

_1269768830.unknown

_1269768260.unknown

_1269768252.unknown

_1269768255.unknown

_1269768257.unknown

_1269768254.unknown

_1269768249.unknown

_1269768250.unknown

_1269768247.unknown

_1269768232.unknown

_1269768239.unknown

_1269768242.unknown

_1269768244.unknown

_1269768240.unknown

_1269768236.unknown

_1269768237.unknown

_1269768234.unknown

_1269768226.unknown

_1269768229.unknown

_1269768231.unknown

_1269768227.unknown

_1269768222.unknown

_1269768224.unknown

_1269768221.unknown

_1269767564.unknown

_1269767913.unknown

_1269767925.unknown

_1269768212.unknown

_1269768215.unknown

_1269768217.unknown

_1269768213.unknown

_1269767929.unknown

_1269768208.unknown

_1269767927.unknown

_1269767919.unknown

_1269767922.unknown

_1269767924.unknown

_1269767921.unknown

_1269767916.unknown

_1269767918.unknown

_1269767914.unknown

_1269767900.unknown

_1269767907.unknown

_1269767910.unknown

_1269767911.unknown

_1269767908.unknown

_1269767904.unknown

_1269767905.unknown

_1269767902.unknown

_1269767894.unknown

_1269767897.unknown

_1269767899.unknown

_1269767896.unknown

_1269767567.unknown

_1269767891.unknown

_1269767892.unknown

_1269767888.unknown

_1269767889.unknown

_1269767886.unknown

_1269767565.unknown

_1269767551.unknown

_1269767557.unknown

_1269767560.unknown

_1269767562.unknown

_1269767559.unknown

_1269767554.unknown

_1269767555.unknown

_1269767552.unknown

_1269767544.unknown

_1269767548.unknown

_1269767549.unknown

_1269767546.unknown

_1269767538.unknown

_1269767541.unknown

_1269767543.unknown

_1269767539.unknown

_1269767535.unknown

_1269767536.unknown

_1269767533.unknown

_1269767531.unknown

