
3 MODULES POUR
ENTREPRENDRE

Module 1: Les fondements de la gestion
d’un projet entrepreneurial

Session 3 sur 3: Le business plan

Temps: 20 Min

Conférencier: Mr Philippe BOUITI VIAUDO

Email: contactpnr@cabinet-obac.com/
admin@obac-alert.com

Tel: +242 06 970 48 98

DEVENEZ DES APPORTEURS
DE SOLUTIONS Á FORTE
VALEUR AJOUTÉE DANS

VOTRE ENVIRONNEMENT

SOMMAIRE

Module 1 - Session 3: Le Business Plan

 A/ Rappels et définition

 B/ La présentation de l’entreprise et de l’équipe

 C/ L’étude de la demande, de l’offre et de l’environnement

 D/ La présentation de l’offre et du processus de création de valeur

 E/ Le swot et les objectifs fixés

 F/ La présentation de la stratégie de développement et la maitrise des
risques

 G/ Les prévisions financières

 H/ Executive summary

3

A/Rappels et définition

• Nous avons vu que:

- Lorsqu’on a une idée de projet, La première étape doit être de réaliser son modèle économique

- La réalisation d’un modèle économique doit prendre compte notre réflexion sur la rentabilité, l’innovation
et l’identification des risques.

- Le manuel de procédures et les tableaux de bord sont deux outils qui vous permettent de maitriser les
risques liés à votre business

• Notons que :

Si le modèle économique nous permet de savoir comment nous créons de la valeur, le business plan nous
permet de savoir comment nous allons faire croitre notre activité économique. Il s’agit d’un document qui
présente les objectifs de l’entreprise ainsi que sa stratégie de développement.

4

B/ La présentation de l’entreprise
et de l’équipe

PRESENTATION DE L’ENTREPRISE

Raison sociale

Forme juridique

Siège social

Année de création

Capital

Répartition du capital

Activités

Registre de commerce

NIU

Vision de l’entreprise

Mission de l’entreprise

Valeurs de l’entreprise

Présentation des ressources clés Nombre de RH / Ressources financières / Ressources matérielles et logistiques / Ressources technologiques etc.

5

B/ La présentation de l’entreprise
et de l’équipe

EXEMPLE DE FICHE DE PRESENTATION DE L’EQUIQUE

Noms et prénoms

Situation matrimoniale

Nationalité

Adresse

Diplômes

Fonction

Précédent emploi
6

C/ Analyse de la demande, de
l’offre et de l’environnement

• Analyse de la demande

• Caractéristique de la demande
• La dimension du marché

• L’évolution de la demande

• Analyse de l’offre

• Caractéristique de l’offre

• Positionnement des concurrents

• Analyse de l’environnement

• Le PESTEL
• Les 5 Forces de Porter

VOIR LE MODULE 2 POUR PLUS DE DETAILS 7

D/Présentation de l’offre et du
processus de création de valeur

8

L’objectif de cette rubrique est de présenter la valeur ajoutée
de votre offre en présentant:

• Les caractéristiques techniques de l’offre (composition de
fabrication, processus de production, qualité, normalisation,
cartographie des risques et actions de maitrise des risques
d’exploitation)

• Les caractéristiques commerciales de l’offre (marque, emballage,
stockage, prix, canaux de distribution, canaux de communication)

E/ Le swot et les objectifs fixés

- Le swot ou le diagnostic stratégique

- Les objectifs stratégiques
- Objectifs à court terme

- Objectifs à moyen terme

- Objectifs à long terme

9

Opportunités Menaces

Forces Faiblesses

F/ La présentation de la stratégie de
développement et la maitrise des
risques stratégiques

• La stratégie de développement

• La maitrise des risques stratégiques
10

Stratégie corporate

- Croissance externe

(Faire avec: Acquisition ou Alliances)

- Croissance interne (Faire seul)

- Externalisation (Faire faire)

Orientations stratégiques de Porter

- Domination par les coûts

- Diversification

- Focalisation

Stratégie business

- Segmentation du marché

- Ciblage des clients

- Positionnement par rapport aux concurrents?

- Le mix marketing (Stratégie de produit , de prix,

de distribution et de communication)

G/ LES PREVISIONS FINANCIERES

COMPTE D’EXPLOITATION PREVISIONNEL

Rubriques N 1 N 2 N3

Chiffre d’affaires

Autres produits d’exploitation (production stockée, production immobilisée, subvention

d’exploitation etc.)

Total des Produits d’exploitations (A)

Achats de matières premières

Achats de marchandises

Total des charges variables ou encore coût d’achat des mdises vendues /des matières

premières consommées (B)

MARGE BRUTE (A) – (B)

Electricité / Eau / Loyer / Communication / transport / Fourniture de bureaux

Etc

Total des charges invariables (C)

VALEUR AJOUTEE (Marge brute) – (C)

11

G/ LES PREVISIONS FINANCIERES

COMPTE D’EXPLOITATION PREVISIONNEL

Rubriques N 1 N 2 N3

Charges de personnel (D)

EXCEDENT BRUT D’EXPLOITATION (Valeur ajoutée) – (D)

Amortissement et dépréciations (E)

RESULTAT D’EXPLOITATION Excédent brut d’exploitation – (E)

Actions / Titres de créances négociables / Valeurs mobilières de placement

Total des produits financiers (F)

Intérêt des emprunts bancaires / Intérêts des comptes courants etc

Total des charges financières (G)

RÉSULTAT FINANCIER (F)-(G)

12

G/ LES PREVISIONS FINANCIERES

COMPTE D’EXPLOITATION PREVISIONNEL

Rubriques N 1 N 2 N3

Pénalités clients / Dégrèvements d’impôts / Libéralités reçues / Vente d’un produit amorti

Produits exceptionnels (H)

Pénalités / Dons / Créances irrécouvrables / Rappel d’impôts etc

Charges exceptionnelles (I)

RESULTAT EXCEPTIONNEL (H) – (I)

RESULTAT COURANT AVANT IMPOT (Result d’exploit + Résult financier + Résult

exceptionnel) (J)

IMPOTS SUR LES SOCIETES (K)

RESULTAT NET (J) – (K)
13

G/ LES PREVISIONS FINANCIERES

•
BILAN PREVISIONNEL

Actifs Passifs

Actifs immobilisés Brut Amortis Net Capitaux propres Montant

-Immo incorp.

-Immo Corp

-Immo fin

-Capital

- Réserves

-Résultats

-Dettes LMT

TOTAL A TOTAL C

Actifs circulants Provisions Passifs circulants

-Stocks

-Créances

-Trésorerie

-Dettes Fournisseurs

TOTAL B TOTAL D

TOTAL ACTIFS

(A+B)

TOTAL PASSIFS (C+D)
14

G/ LES PREVISIONS FINANCIERES

• Le plan de trésorerie prévisionnel

15

H/ Executive summary

• Document de 5 / 6 pages résumant le BP.

• Il se rédige à la fin de la rédaction du BP.

• Il est destiné aux potentiels partenaires financiers ou tout autre potentiel partenaire s’intéressant au projet

Il comprend:

I/ L’HISTORIQUE (Succincte Présentation de l’entreprise et Description du besoin sur le marché)

II/ LE MARCHE (Analyse de la concurrence) ET SON ENVIRONNEMENT

III/ NOTRE VALEUR AJOUTEE (La valeur ajoutée de l’entreprise par rapport aux concurrents)

IV/ NOTRE STRATEGIE DE DEVELOPPEMENT

V/ NOS BESOINS DE FINANCEMENT

VI/ QUELQUES CHIFFRES CLES ET PLANNING DES OPERATIONS

16

EXERCICE PRATIQUE

En guise d’exercice pratique, nous vous proposons:

• 1- De réaliser votre étude de marché (Analyse de la demande, de
l’offre et de l’environnement). Ps: Avant de le faire, nous vous
recommandons fortement du suivre le Module 2.

• 2- De rédiger votre business plan

Vous présenterez par la suite votre travail au business analyst d’OBAC
qui vous accompagne dans le cadre de cette formation.

17

OBAC

IF YOU DREAM IT YOU
CAN DO IT

18

Email: contactpnr@cabinet-
obac.com / admin@obac-
alert.com

• Tel: +242 06 970 48 98

mailto:contactpnr@cabinet-obac.com
mailto:admin@obac-alert.com

