	Capucine

1.0 Sommaire exécutif
Résumé de la description de l’entreprise
Capucine reconnaît que les magasins de petits gâteaux commencent à saturer les grands centres urbains et que les nouveaux emplacements dans les banlieues et les villes moins populeuses constituent la nouvelle vague de croissance. La zone d’amélioration commerciale axée sur le tourisme et la population croissante de Lloydminster en font un endroit idéal pour une franchise Capucine.
Capucine est une franchise spécialisée dans les petits gâteaux et les tartelettes pour gourmets, frais du jour, détenue et exploitée par Elizabeth Bourgon, diplômée du Programme culinaire de l’Institut de technologie du Nord de l’Alberta et passionnée de boulangerie et de pâtisserie. L’entreprise est située au 5012, 49e rue, au cœur du centre-ville déjà très achalandé.

Résumé de l’étude de marché
L’industrie de la boulangerie-pâtisserie continue de croître au Canada. Si certains analystes rapportent que la « bulle du petit gâteau » est en train d’éclater aux États-Unis, le marché canadien demeure intact. L’achat de petits gâteaux, qu’il soit spontané ou effectué en vue d’occasions spéciales, est devenu un « classique ». Capucine offrira également des tartelettes individuelles, lesquelles sont en voie de devenir les « prochains petits gâteaux », selon les gourmets. Capucine vise les personnes, les couples et les familles qui cherchent une gâterie abordable et pratique. L’entreprise ciblera plus particulièrement les clients qui apprécient les produits frais, préparés avec des ingrédients entiers fournis par les entreprises locales.

Résumé de la stratégie de marketing
La principale stratégie de Capucine est d’être une membre active de la communauté, en établissant des liens authentiques avec les clients et les entreprises locales. Capucine célébrera son ouverture en grandes pompes, afin d’établir ces relations et de mieux faire connaître l’emplacement de la franchise. Comme le marché de Capucine est constitué de passants qui achètent de manière impulsive, il est important que la marque apparaisse constamment aux événements communautaires. Capucine soutiendra cette stratégie par des campagnes de publipostage comprenant des offres promotionnelles.

Résumé des finances
À Lloydminster, Capucine a pour objectif de réaliser des ventes de l’ordre de 75 000 $ la première année. Les dépenses sont, pour la même période, évaluées à 40 050 $. Capucine a besoin d’un montant de 54 750 $ pour les frais de démarrage, lesquels comprennent la réserve d’argent comptant nécessaire pour satisfaire les exigences relatives à la demande d’exploitation d’une franchise. La propriétaire de Capucine investira 30 000 $ dans l’entreprise et demande à Futurpreneur Canada et à la Banque de développement du Canada de financer les 24 750 $ qui restent, par le biais de leurs programmes de démarrage d’entreprises.

2.0 Profil de l’entreprise
Aperçu de l’entreprise
Capucine est une pâtisserie-boulangerie franchisée spécialisée dans la fabrication de sains et délicieux petits gâteaux et tartelettes, à l’aide d’ingrédients entiers, provenant de la région. Les produits sont frais du jour. La chaîne a mis en œuvre une solide campagne de marketing, autour du thème « L’authentique pâtisserie des Prairies ». Capucine offre également des services de traiteur personnalisés pour les événements de petite et de moyenne envergures. Capucine a été fondée le 15 janvier 2014.
Capucine est une pâtisserie haut de gamme, dont l’environnement est sans noix, ni arachides, et qui propose de beaux et délicieux desserts pour se sucrer le bec.
Capucine est une entreprise de produits et de services. Son offre de produits est divisée en deux catégories : les petits gâteaux et les tartelettes. Capucine offre également des produits personnalisés ainsi que des services de traiteur sur demande.

Le menu des petits gâteaux de Capucine comprend huit saveurs :
· Petit gâteau à la vanille avec glaçage à la crème au beurre vanillée
· Petit gâteau au chocolat avec glaçage à la crème au beurre chocolatée
· Petit gâteau rouge velours avec glaçage au fromage à la crème
· Petit gâteau aux carottes avec glaçage au fromage à la crème
· Petit gâteau aux bananes avec glaçage à la crème au beurre chocolatée
· Petit gâteau des anges avec glaçage à la crème au beurre citronnée
· Petit gâteau au chocolat avec glaçage au fromage à la crème, sauce au caramel et sel de Rock Salt
· Petit gâteau à la vanille avec glaçage à la crème au beurre à la menthe chocolatée et brisures de biscuits
Le menu des tartelettes (diamètre de 7,5 cm) comprend :

· Tartelette à la crème pâtissière à la vanille
· Tartelette au beurre
· Tartelette à la crème pâtissière au chocolat
· Tartelette Bakewell au citron
· Tartelette aux fruits de saison
Historique de l’entreprise
Capucine est une boulangerie-pâtisserie franchisée réputée, dont les points de vente sont disséminés sur tout le territoire de l’Alberta, de la Saskatchewan et du Manitoba et dont la campagne de marketing établie a pour slogan : « L’authentique pâtisserie des Prairies ». Isabelle Watson a ouvert le tout premier établissement à Calgary, en 1975, bien avant que la tendance des petits gâteaux ne déferle sur le 21e siècle. Établie depuis longtemps, Capucine a mis au point une demande de franchise et un processus d’approbation très rigoureux, c’est pourquoi seulement douze franchises sont actuellement en exploitation.
Elizabeth Bourgon a présenté à Délices de Capucine une requête préalable à sa demande, pour se renseigner sur la possibilité d’ouvrir une franchise à Lloydminster, et a rencontré un représentant du franchisage pour en savoir plus sur les exigences au démarrage, les frais de franchise et le processus d’approbation. Madame Bourgon a reçu une approbation conditionnelle pour l’emplacement d’une franchise à Lloydminster, sous réserve de l’achèvement fructueux du formulaire de demande. Madame Bourgon négocie présentement un bail commercial au 5012, 49e rue, Lloydminster, Alberta.

Gestion
La franchise Capucine sera entièrement détenue et exploitée par Elizabeth Bourgon, une diplômé du réputé Programme d’art culinaire de l’Institut de technologie du Nord de l’Alberta (NAIT). Elizabeth Bourgon est reconnue pour sa passion dans la création de belles et délicieuses friandises qui l’anime depuis l’enfance. Elle a passé de nombreuses fins de semaine et des après-midis d’été, enroulée dans un tablier, à regarder sa grand-mère fabriquer des tartelettes.

La passion de Madame Bourgon pour la pâtisserie ne s’est jamais altérée. Pendant ses études à NAIT, elle a occupé un emploi à temps partiel dans une franchise Capucine, d’abord à titre d’associée aux ventes, puis comme boulangère-pâtissière. Cette expérience lui a permis de se familiariser avec le soutien administratif et la formation que Capucine offre à ses franchisés. Après avoir obtenu son diplôme, elle a été embauchée à temps plein comme boulangère-pâtissière à la succursale Capucine de l’édifice Enterprise Square de l’Université de l’Alberta. Le fait de travailler à cet endroit depuis son ouverture a aidé madame Bourgon à réaliser qu’elle voulait non seulement travailler en cuisine, mais diriger l’entreprise. Avec l’aide d’un partenaire dans la franchise de l’édifice Enterprise Square, elle est devenue directrice-adjointe. À ce titre, depuis les deux dernières années, elle administre les finances quotidiennes et travaille aux heures inhabituelles – juste pour le plaisir!

Emplacement
Capucine est un commerce de détail qui aura pignon sur rue. Capucine sera située au 5012, 49e Rue, à Lloydminster, Alberta, T9V 0K2. Cet endroit a déjà abrité un café. Seules de modestes rénovations seront donc nécessaires pour accueillir une cuisine commerciale. Capucine concentrera ses activités sur la vente de petits gâteaux et de tartelettes au cœur du centre-ville, en misant sur le fort achalandage piéton dans le secteur de la bibliothèque. Capucine tentera de conclure un partenariat avec la bibliothèque locale et le théâtre communautaire Vic Juba pour l’offre de forfaits de fêtes d’anniversaire.

Structure juridique
Capucine ouvrira ses portes à titre d’entreprise individuelle, conformément aux restrictions imposées par Capucine à ses franchisés, ce qui permettra également de limiter les coûts de démarrage.
Capucine n’a pas d’intérêts à protéger en matière de propriété intellectuelle en ce moment.
Vision et mission
Devenir une franchise phare de la bannière Capucine, reconnue pour la qualité de ses petits gâteaux et de ses tartelettes et l’excellence de son service à la clientèle.
Capucine fournit de délicieux petits gâteaux et des tartelettes frais du jour, fabriqués avec des ingrédients entiers, qu’elle propose aux consommateurs qui ont une prédilection pour les gâteries sucrées.
Conseillers professionnels
Capucine comptera sur la formation et les services de marketing de la marque fournis par Délices de Capucine inc., siège social de la chaîne de franchises.
Buts et objectifs
· Ventes stables de 200 petits gâteaux/tartelettes par semaine après deux mois
· Dix commandes de gâteaux personnalisés la première année
· Obtention du prix « Franchise de l’année » pour souligner le niveau exceptionnel de satisfaction des clients après deux ans
3.0 Étude de marché
Profil de l’industrie et aperçu
Capucine œuvre essentiellement dans l’industrie de la boulangerie-pâtisserie.
Au Canada, le marché de la boulangerie-pâtisserie est très fragmenté, comptant de nombreuses entreprises et produits. Il existe quelques grandes entreprises, comme Weston, Kellogg, Aliments Maple Leaf, etc. qui disposent d’une importante part du marché, mais aucune d’entre elles n’en possède le contrôle. Dans les faits, les boulangeries-pâtisseries artisanales détiennent 29,5 % du marché, selon Agriculture et Agroalimentaire Canada (http://www.ats-sea.agr.gc.ca/can/6333-fra.htm). On constate, plus particulièrement dans le marché des petits gâteaux, que quelques marques consolident leurs parts de marchés, telles que Cupcakes, Prairie Girl et Capucine, mais elles n’ont pas encore étendu leurs activités à l’échelle nationale et choisissent plutôt d’attirer les clients des marchés régionaux.
L’industrie de la boulangerie-pâtisserie comporte de nombreuses barrières à l’entrée, surtout au chapitre de l’exploitation. Obtenir des permis et des licences peut être difficile, en raison des exigences aux niveaux municipal, provincial et fédéral. De plus, la gestion d’un inventaire de denrées périssables représente un équilibre délicat, afin de réduire les pertes le mieux possible. Capucine fournit à ses franchisés une formation et des directives visant à mieux évaluer l’achat d’ingrédients, prévoir les hausses d’inventaire et gérer la production.

Capucine profite de la popularité croissante des boulangeries-pâtisseries spécialisées dans la fabrication et la vente de petits gâteaux. À l’instar de marques telles que Crumbs et Magnolia’s, aux États-Unis, véritables destinations pour les consommateurs qui accourent pour afficher leur avant-gardisme et se procurer l’un de leurs petits gâteaux, Capucine exerce un grand attrait au sein du marché canadien, sans donner l’impression d’être une « grande société » détenant des succursales à tous les coins de rue. Toutefois, en raison de la tendance concernant les achats locaux, Capucine devra établir de solides relations avec la collectivité et les propriétaires d’entreprise de la région afin d’être considérée comme une propriétaire unique et non comme une représentante d’une grande société.

Dans l’industrie de la boulangerie-pâtisserie, le segment des petits gâteaux gastronomiques a connu une croissance exponentielle au cours de la dernière décennie, après avoir été vu dans la populaire émission de télévision Sex in the City. Bien qu’on observe un certain ralentissement, la croissance est toujours forte dans le marché canadien. Cupcakes, une boulangerie-pâtisserie de haut de gamme de Vancouver, a déclaré au Globe and Mail (http://www.theglobeandmail.com/life/food-and-wine/food-trends/sweet-news-for-canadian-cupcake-lovers/article11510344/) que, depuis le début de l’exercice cette année, les ventes avaient augmenté de 24 % par rapport à la même date l’an dernier. Elle n’est pas la seule. La boulangerie-pâtisserie Yummy Stuff de Toronto, rapporte également que les petits gâteaux sont les produits les plus en demande, de 50 à 60 % de son chiffre d’affaires provenant des précommandes et des achats impulsifs de petits gâteaux (http://www.theglobeandmail.com/life/food-and-wine/food-trends/sweet-news-for-canadian-cupcake-lovers/article11510344/). Le prix des petits gâteaux et d’autres desserts servis en portions individuelles attire les clients en grand nombre, qui les considèrent comme des « gâteries abordables ». C’est pour favoriser les achats impulsifs qu’un emplacement bénéficiant d’un fort achalandage piéton représente un élément essentiel, pour une franchise Capucine. Pratiques et plus faciles à servir, les petits gâteaux s’avèrent une bonne solution de rechange aux gâteaux conventionnels lors d’événements spéciaux, tout en étant assez raffinés pour souligner l’occasion d’élégante façon.

Plusieurs analystes ont prévu l’éclatement de la bulle des petits gâteaux, mais les ventes continuent néanmoins d’augmenter. Toutes les grandes villes canadiennes abritent au moins un établissement spécialisé en petits gâteaux. Selon Lori Joyce, copropriétaire de The Cupcake Girls, « le changement des tendances n’affectera pas son entreprise ». Dans un article du magazine MacLean, elle fait remarquer qu’en matière de croissance, les banlieues constituent la prochaine frontière à conquérir (http://www.macleans.ca/society/life/cupcake-gridlock/). Elle poursuit en notant que 85 % des clients de son magasin de Victoria achètent de la bière par emballages de six et magasinent chez Wal-Mart. Capucine mise sur un marché similaire, en ouvrant ses portes à Lloydminster. Elle met les produits sains et reconnus de sa marque à la disposition de tous.
Marché local
À l’heure actuelle, deux boulangeries-pâtisseries indépendantes offrent des petits gâteaux de haut de gamme dans la région de Lloydminster. Toutefois, plusieurs grands magasins de produits divers sont situés aux abords de la ville, y compris Real Canadian Superstore, Sobey’s et Wal-Mart, qui vendent des petits gâteaux préemballés. On retrouve aussi un nombre inconnu de boulangers-pâtissiers à domicile qui proposent leurs produits en ligne et les préparent dans des cuisines résidentielles sans permis.

La population de Lloydminster compte 30 000 personnes des deux côtés de la frontière entre l’Alberta et la Saskatchewan. Selon Statistique Canada, elle a connu une hausse de 13,3 % entre 2006 et 2011. L’augmentation de la population est importante, puisqu’elle est surtout composée de personnes de 0 à 14 ans et de 15 à 64 ans. Ce qui correspond au marché cible de Capucine.

Capucine sera la seule boulangerie-pâtisserie du côté albertain de Lloydminster. Capucine ciblera le trafic piéton local, comprenant des jeunes de 4 à 14 ans et leurs parents qui visitent la bibliothèque locale, dans le cadre de sa programmation parascolaire. L’emplacement de Capucine contribuera à favoriser les achats impulsifs en vue du dessert et l’entreprise fera également la promotion de ses produits comme étant de bonnes solutions de rechange pour les anniversaires, les baptêmes, les remises de diplômes et autres événements spéciaux.
Principaux concurrents/Analyse FFPM
	
	Forces
	Faiblesses
	Possibilités
	Menaces

	Sucré, Sucré!
	· Partie prenante de la communauté locale
· Une destination de choix pour les commandes de gâteaux personnalisés
	· N’a pas le cachet de la marque Capucine
	· Pourrait décider d’étendre ses activités du côté ouest de Lloydminster

	· Capucine pourrait décider de consacrer ses efforts de marketing sur la fabrication de gâteaux personnalisés

	Capucine
	· Marque bien connue dans l’Ouest canadien et dont les origines sont en Alberta
· Réputation de la qualité des petits gâteaux et des tartelettes
	· Méconnaissance du marché local
· N’a pas de relations établies avec les fournisseurs pour s’approvisionner en ingrédients locaux
	· Partenariats axés sur les activités des jeunes de la région pour fournir des forfaits bien adaptés à leurs loisirs
	· Sucré, Sucré! pourrait vendre ses petits gâteaux à rabais pour augmenter le volume de ses ventes

Marché cible
Capucine vise le segment entreprise-consommateur.
Profil du marché cible de Capucine :
· femmes célibataires, mariées ou en union de fait avec ou sans enfants (données sociodémographiques);
· revenus du ménage : de 30 000 $ à 150 000 $ (données sociodémographiques);
· consommateurs qui font l’épicerie au sein du ménage (comportement);
· consommateurs recherchant de beaux desserts pratiques pour souligner des occasions spéciales (comportement);
· consommateurs désirant se gâter sans que l’achat ne provoque de culpabilité (données psychographiques);
· consommateurs souhaitant contribuer à la revitalisation du centre-ville de Lloydminster (étendue).
Les clés du succès
Comme Capucine est une marque établie et que la stratégie de marketing associée au lancement de la franchise de Lloydminster est garantie par le siège social, la qualité du produit sera essentielle au succès de l’entreprise. La qualité incitera les gens à revenir et à faire part de leur expérience aux autres. Capucine s’emploiera à établir un réseau de fournisseurs fiables pour obtenir les ingrédients locaux à l’aide desquels elle produira les petits gâteaux et les tartelettes qui ont fait la renommée de la marque. Capucine devra également s’assurer de maintenir les coûts à un faible niveau, en raison des marges de profit étroites avec lesquelles l’industrie doit composer.

4.0 Ventes et marketing
Stratégie de prix
Les prix vont de 2,50 $ à 4,75 $/petit gâteau ou tartelette.
Concurrence : 2,75 $/petit gâteau
Capucine : 3 $/petit gâteau vendu individuellement
Capucine : 2,75 $/petit gâteau vendu à la douzaine
Le prix est déterminé en vertu du Contrat de franchise et ne peut être modifié par un seul établissement. Le prix reflète la réputation des petits gâteaux et des tartelettes Capucine, sur le marché.
Stratégie de marketing
· Réseautage avec la communauté locale
Créer de l’effervescence et de l’intérêt autour de l’ouverture d’une succursale de Capucine est essentiel pour réaliser le volume de ventes nécessaire au succès de l’entreprise. Pour tirer profit de la Saint-Valentin qui aura lieu peu de temps après l’ouverture, Capucine célébrera l’événement en grandes pompes, en janvier. Cet événement aura pour thème « Oubliez la grisaille de l’hiver » et sera l’occasion, pour la propriétaire de Capucine, madame Bourgon, de tisser des liens avec les entrepreneurs locaux, les artistes et l’ensemble de la collectivité. La principale stratégie de Capucine est de créer une atmosphère de célébration positive pour que les consommateurs associent la marque Capucine à l’idée de se procurer des petits gâteaux et des tartelettes pour leurs propres événements. Afin de donner de la visibilité à son ouverture, Capucine enverra des cartes postales par publipostage pour annoncer l’événement.

· Cartes postales
La stratégie secondaire consistera à livrer une carte postale dans toutes les résidences de la région de Lloydminster pour annoncer l’ouverture d’une succursale Capucine dans leur ville. Cette carte donnera droit à une réduction de 1 $ sur le prix d’un deuxième petit gâteau, à l’achat d’un petit gâteau à prix courant.

· Médias sociaux
Au chapitre des médias sociaux, Capucine concentrera ses efforts sur Instagram et sur Twitter pour établir des communications avec la collectivité. Elle relayera les gazouillis des événements d’autres entreprises locales, remerciera ses clients, affichera des photos des coulisses et recueillera des suggestions en vue de l’ajout d’autres articles à son menu.
Principale activité de marketing
La principale activité de marketing de Capucine débutera avec la grande ouverture, à la fin du mois de janvier. Avant l’événement, Capucine procédera la distribution de cartes postales de 10 x 15 cm auprès de 5 000 résidences de la région de Lloydminster (autant en Alberta qu’en Saskatchewan) pour annoncer l’ouverture et la promotion spéciale d’une journée.

L’objectif de cet événement est de sensibiliser les résidents de Lloydminster à l’ouverture de Capucine et de créer de l’effervescence. Afin de tisser des liens au sein de la collectivité, madame Bourgon communiquera avec le Comité d’amélioration du paysage urbain pour qu’il lui recommande des artistes locaux, ainsi que des groupes de musiciens qui pourraient participer à l’événement. Elle contactera également la bibliothèque pour savoir comment son ouverture pourrait s’intégrer à sa programmation parascolaire. Le but de l’événement est de créer une vitrine communautaire qui attirera de nombreux membres de la collectivité vers la nouvelle succursale de Capucine. Madame Bourgon offrira gratuitement des rafraîchissements et une réduction de 1 $ à l’achat d’un deuxième petit gâteau. Elle souhaite établir Capucine comme membre de la collectivité locale et non comme une « grande société ». L’événement sera considéré comme un succès si 500 petits gâteaux sont vendus à cette occasion.

Outre cet événement unique, Capucine continuera de favoriser les relations authentiques en devenant membre de la Zone d’amélioration commerciale et du Comité d’amélioration du paysage urbain. Capucine contribuera au développement économique de sa collectivité. Madame Bourgon cherchera également à représenter Capucine dans le cadre d’événements moins officiels organisés à l’édifice Root : présentation mensuelle de l’Emporium, séances du cinéma Black Box et Sorties mensuelles de la critique, au Théâtre May. Madame Bourgon portera des vêtements décontractés, bien adaptés à chacun des événements. Elle surveillera attentivement les calendriers communautaires pour connaître les événements qui correspondent à des augmentations des ventes de Capucine, comme la Saint-Valentin, la Fêtes des mères, Pâques et Noël.

L’objectif est de participer à des événements chaque semaine, tout au long de l’année, afin de bâtir la confiance et la crédibilité au sein de la collectivité. De plus, Capucine offrira des dons mensuels en nature, dont le coût ne dépassera pas 70 $. Chaque fois que Capucine procédera à un don de produits, elle demandera au récipiendaire d’inclure des remerciements à Capucine dans sa signalisation et lors des autres activités associées à l’événement. Les coûts mensuels entraînés par la participation aux événements et les dons de produits varieront de 50 $ à 100 $. On s’attend à ce que l’achalandage suscité par la participation à ces différentes activités se traduira par la vente de 500 à 800 petits gâteaux par mois.

Objectifs commerciaux
Premier objectif : Inscription au répertoire des entreprises du site Web du Comité d’amélioration du paysage urbain
Deuxième objectif : Participation à quatre événements communautaires par mois, à compter de février

Troisième objectif : 100 abonnés Twitter après un mois d’exploitation
Énoncé de positionnement
Capucine propose des petits gâteaux et des tartelettes raffinés et frais aux consommateurs qui ont une prédilection pour les gâteries sucrées.
Processus de vente
Le cycle de vente de Capucine est de < 24 heures.
Dans la majorité des cas, le processus de vente de Capucine comprend l’entrée de clients dans l’établissement qui seront accueillis par un(e) associé(e) aux ventes. Pendant les mois d’été, les clients pourraient être approchés sur la rue, à l’extérieur du magasin, pour se voir offrir des échantillons de tartelettes gratuits et être invités à entrer. Capucine prévoit que de 80 à 90 % des clients qui entreront dans le magasin achèteront un petit gâteau ou une tartelette. Le plein montant est exigé au moment de la vente.

En ce qui a trait aux gâteaux personnalisés et au service traiteur, le processus comprend l’entrée du client éventuel ou son appel au magasin. Si la demande est effectuée en personne, l’associé(e) aux ventes passera en revue les options offertes par le service traiteur et/ou les différentes possibilités de gâteaux personnalisés en lui montrant des photos des réalisations antérieures. Pendant l’appel ou la rencontre, l’associé(e) aux ventes de Capucine cherchera à obtenir des détails sur le nombre de personnes, la date, le type d’événement, les aliments qui seront servis, etc., pour aider le client à choisir la meilleure option et la quantité nécessaire pour son événement. Cela permettra également à Capucine de confirmer qu’elle est en mesure d’intégrer la commande dans sa charge de travail. À l’aide d’une calculatrice près du téléphone et de la caisse enregistreuse, l’associé(e) fournira au client un estimé des coûts totaux.

Dans 75 % des cas, la vente sera approuvée pendant la première rencontre et Capucine exigera le paiement du plein montant, au moyen d’une carte de crédit, de débit ou en argent comptant, au moment de la commande. L’associé(e) aux ventes de Capucine remplit le bon de commande, en y inscrivant les détails obtenus pendant la conversation, et demande au client de le passer en revue. Si une inscription personnalisée ou un dessin sont demandés, on demande au client d’apposer ses initiales près du message/description pour en confirmer l’exactitude. Le client quitte les lieux muni d’une copie de la facture et des détails pour le ramassage.

5.0 Exploitation
Emplacement(s)
Capucine aura pignon sur rue, au 5012, 49e rue, Lloydminster, Alberta, T9V 0K2. Cet endroit a déjà abrité un café. Seules de modestes rénovations seront donc nécessaires pour accueillir une petite cuisine commerciale. De plus, il se trouve au cœur du centre-ville, jalonne l’itinéraire de la Route des arts de Lloydminster et est situé en face de la bibliothèque locale, qui propose toute une programmation parascolaire. Les heures d’ouverture de Capucine seront les suivantes : du mardi au vendredi, de 14 h à 18 h, les samedis et dimanches, de 10 h à 16 h.

Cet horaire a été conçu pour permettre aux produits de cuire pendant la matinée, avant l’ouverture du magasin, et de travailler sur les commandes de gâteaux personnalisés et le service traiteur sans avoir à assurer le fonctionnement d’un comptoir de vente au détail en même temps.
Le site Web de Capucine sera lancé le 1er janvier 2014.
La succursale Capucine de Lloydminster apparaîtra dans la section du localisateur de magasins, sur le site Web du siège social. Capucine n’aura pas son propre site Web.

La succursale Capucine de Lloydminster ouvrira des comptes Instagram et Twitter afin d’afficher des photos de ses créations et d’échanger avec les clients et les entreprises locales. Madame Bourgon aura la responsabilité de créer et d’afficher du contenu pour ses comptes Instagram et Twitter.

Questions juridiques
Capucine prévoit devoir régler les questions juridiques qui suivent:

· Permis d’exploitation d’un commerce
· Règlements s’appliquant au lieu et au zonage

· Inspection sanitaire
· Accords contractuels (partenariats, sous-traitants, etc.)

Capucine a visité le site Biz Pal de Lloydminster (http://www.lloydminstereconomy.ca/bizpal) et a commencé à planifier et à procéder aux demandes de permis nécessaires, lesquels comprennent le permis d’exploitation d’un commerce, le permis d’exploitation d’un établissement de manutention des aliments et le permis d’enseigne. Madame Bourgon a également fait appel à la Société d’aide au développement des collectivités de Lloydminster pour obtenir des recommandations en matière de questions juridiques et de comptabilité.

Ressources humaines
Capucine embauchera de 1 à 10 employés à temps plein.
Capucine n’aura pas d’employé à temps partiel.
Les débuts de Capucine seront modestes et la propriétaire sera la seule employée. Madame Bourgon a communiqué avec les conseillers en orientation de l’école secondaire locale pour qu’on lui recommande des élèves intéressés par les arts culinaires qui pourraient travailler comme associés aux ventes à l’occasion. Madame Bourgon prévoit en effet avoir parfois besoin d’aide, les jours où les ventes atteignent un pic pendant l’année (à la Saint-Valentin, à la Fête des Mères, à Pâques et à Noël).
Processus/Production
1. Capucine commandera les ingrédients auprès des fermes Churchill, Rotman et Linden. Des contacts ont déjà été établis avec tous les fournisseurs et un examen de leur fiabilité a été mené. Les modalités de livraison ont été convenues. Capucine commandera le vendredi et la livraison aura lieu le mardi suivant (rotation de quatre jours). En ce qui a trait aux commandes occasionnelles d’ingrédients saisonniers, Capucine a demandé aux fournisseurs de communiquer avec elle quand les ingrédients seront disponibles (récoltés), de façon à ce que les commandes fassent l’objet d’une mise à jour et comprennent l’achat d’articles saisonniers.

2. Les petits gâteaux et les tartelettes seront fabriqués à l’aide d’ingrédients complets sans ajout d’agent de conservation. Les principaux ingrédients seront de la farine, des œufs, du beurre et du sucre. À titre de franchisée, Capucine recevra les recettes de chaque petit gâteau ou tartelette.

3. Madame Bourgon sera chargée de la fabrication des petits gâteaux et des tartelettes. La cuisson aura lieu tous les matins, avant les heures d’ouverture du commerce. La cuisine est visible à partir du magasin et de l’extérieur, tous les éléments qui auront donc servi à la préparation devront donc être nettoyés et rangés immédiatement après usage.

4. Les petits gâteaux et les tartelettes invendus seront entreposés dans un réfrigérateur industriel pendant au plus deux jours. Après cette période, les produits seront jetés.

5. Au moment de la vente, les petits gâteaux et tartelettes destinés à une consommation immédiate seront servis aux clients dans un espace à l’avant du magasin où se trouvent des places assises. Par ailleurs, les clients recevront leurs petits gâteaux en portions individuelles ou en boîtes de 6 ou de 12, lesquelles comportent des divisions pour empêcher les petits gâteaux de se toucher.

Évaluation du risque
Capucine consacrera l’essentiel de ses efforts de marketing à la promotion de la marque et à ses relations avec la communauté. Toutefois, si ces efforts s’avèrent inefficaces, Capucine augmentera ses dépenses en marketing et achètera de l’espace publicitaire dans les journaux locaux et dans les répertoires en ligne.

La force de Capucine réside dans le fait qu’elle est une marque bien établie et que ses petits gâteaux et tartelettes donnent l’impression d’être beaux et délicieux. De plus, à titre de franchise, Capucine a l’avantage de bénéficier du fait que le siège social fournit une formation et du soutien en matière de marketing et de publicité. Si, pour une raison quelconque, madame Bourgon se trouvait dans l’incapacité de fabriquer des produits de qualité, le magasin devrait fermer ses portes temporairement afin de permettre à sa propriétaire de bénéficier d’une meilleure formation.
Si, après une année, les ventes représentent moins de 50 000 $ (résultat cumulatif), Capucine cherchera un autre acquéreur pour procéder au transfert du permis de franchise. Si Capucine est incapable de trouver un acquéreur, elle devra fermer ses portes, vendre tout l’équipement de cuisine ainsi que les divers éléments du magasin et fermer ses comptes Instagram et Twitter.
6.0 Finances
Frais de démarrage
L’exemple de plan d’affaires ne comprend pas les frais de démarrage, les flux de trésorerie ou un modèle d’état de résultats. Pour savoir comment créer ses éléments pour votre entreprise, visitez le http://www.futurpreneur.ca/fr/bplan/ et utilisez le Rédacteur de plan d’affaires interactif gratuit. Cet outil vous donne non seulement des astuces et des conseils sur ce que le plan d’affaires doit contenir, mais il vous fournit également une feuille de calcul personnalisée comprenant toutes les formules dont vous avez besoin.

Seuil de rentabilité
Les frais fixes pour l’année sont de 30 800 $ (y compris le loyer, les frais de franchise, les rénovations, l’équipement, les permis, les services publics, les frais de marketing et le remboursement du prêt).
Le prix moyen est de 2,99 $/petit gâteau ou tartelette (en présumant que 95 % d’entre eux seront vendus individuellement au prix convenu et que 5 % le seront à la douzaine au prix de vente en vrac).
Le coût de production est de 1,44 $/petit gâteau ou tartelette (ingrédients, droits, frais de publicité de l’entreprise et TPS)
Seuil de rentabilité :

 30 800 $
= 30 800 $
= 21 096 unités

2,99 $ - 1,44 $
 1,55 $
Capucine commencera à réaliser des bénéfices après avoir vendu 21 096 petits gâteaux ou tartelettes.
Prévision des ventes
· Aucun gâteau personnalisé ou service traiteur le premier mois
· Mois d’accalmie : janvier, septembre et novembre, selon les prévisions du siège social de Capucine
· La ventilation des ventes est la suivante : 90 % de petits gâteaux/tartelettes individuels et 10 % de petits gâteaux/tartelettes en vrac ou au moins à la douzaine
· La clientèle de passage achètera au moins deux petits gâteaux/tartelettes en moyenne par commande ($6)
· Les commandes de produits en vrac de la clientèle de passage seront en moyenne d’une douzaine de petits gâteaux/tartelettes (33 $)
· 90 % des acheteurs deviendront des clients acquis dans les six premiers mois
· 15 % d’échange de l’offre de la carte postale en magasin
Prévision des ventes au cours de la première année (à partir des hypothèses)
Janvier – 2 179 $
· 1 300 $ – Grande ouverture le 15 janvier, vente de 500 petits gâteaux (300 @ 300 $ et 200 @ $2)
· $198 - 6 douzaines de petits gâteaux en vrac achetés par la clientèle de passage
· $780 – 130 petits gâteaux individuels achetés par la clientèle de passage
· Participation à la rencontre du Comité d’amélioration du paysage urbain de Lloydminster
· Rencontre avec la bibliothécaire en chef au sujet des occasions de partenariat, dans le cadre de la programmation parascolaire
· Affichage de photos de l’ouverture sur Instagram et Twitter, pendant la fête. Les comptes Twitter/Instagram de clients en ont fait mention
· 9 affichages de photos de la préparation en coulisses et de produits finis sur Twitter/Instagram
Février – 4 476 $
· 3 000 $ – 500 ventes individuelles auprès de la clientèle de passage le jour de la Saint-Valentin

· 960 $ – 160 ventes auprès de la clientèle de passage le reste du mois
· 264 $ - 8 douzaines de petits gâteaux en vrac achetés par la clientèle de passage
· 120 $ – gâteau personnalisé « anti-Saint-Valentin » pour un événement de célibataires
· 132 $ – 8 douzaines de tartelettes/petits gâteaux vendus dans le cadre du service traiteur lors d’un événement
· Rencontre de suivi avec la bibliothécaire concernant la programmation parascolaire prévue pendant la semaine de relâche de mars
· Don de deux douzaines de petits gâteaux/tartelettes à la Sadie Hawkins Dance de l’école secondaire de Lloydminster

· Participation à la rencontre de planification de l’événement « Art printanier », du Comité d’amélioration du paysage urbain
· Présence à la séance du cinéma communautaire Black Box

· Rencontre avec l’organisme Harvest to Home pour explorer les possibilités de commanditer conjointement des cours de cuisine
· Participation à l’ouverture d’une galerie au Centre des sciences et de la culture de Lloydminster
· Affichage de 15 photos sur Twitter/Instagram, plusieurs portant sur la préparation en vue de la Saint-Valentin. Relais de gazouillis de clients mentionnant Capucine
Mars – 6 639 $
· 5 250 $ – 1 000 ventes individuelles à la clientèle de passage (750 promotions par carte postale et 250 ventes ordinaires)
· 469 $ - 13 douzaines de petits gâteaux en vrac achetés par la clientèle de passage
· 660 $ – commandes de petits-gâteaux personnalisés en vrac pour la St. Patrick (dix commandes)
· 300 $ – Service traiteur pour la bibliothèque à l’occasion d’un camp organisé pendant la semaine de relâche
· Distribution de 10 000 cartes postales « Achetez un petit gâteau ou une tartelette et obtenez le deuxième pour 1 $ » valides jusqu’au 15 avril dans la région de Lloydminster.
· Rencontre avec les représentants du cinéma Black Box au sujet de la programmation de la saison à venir et de la possibilité d’y offrir des petits gâteaux
· Participation à la rencontre de la Zone d’amélioration commerciale
· Participation à une rencontre de planification de l’événement « Art printanier », du Comité d’amélioration du paysage urbain
· Organisation d’une route rurale de concerts à domicile
· 15 affichages de photos sur Twitter/Instagram
Prévision des ventes au cours de la deuxième année
Flux de trésorerie
L’exemple de plan d’affaires ne comprend pas les frais de démarrage, les flux de trésorerie ou un modèle d’état de résultats. Pour savoir comment créer ses éléments pour votre entreprise, visitez le http://www.futurpreneur.ca/fr/bplan/ et utilisez le Rédacteur de plan d’affaires interactif gratuit. Cet outil vous donne non seulement des astuces et des conseils sur ce que le plan d’affaires doit contenir, mais il vous fournit également une feuille de calcul personnalisée comprenant toutes les formules dont vous avez besoin.
État des résultats
L’exemple de plan d’affaires ne comprend pas les frais de démarrage, les flux de trésorerie ou un modèle d’état de résultats. Pour savoir comment créer ses éléments pour votre entreprise, visitez le http://www.futurpreneur.ca/fr/bplan/ et utilisez le Rédacteur de plan d’affaires interactif gratuit. Cet outil vous donne non seulement des astuces et des conseils sur ce que le plan d’affaires doit contenir, mais il vous fournit également une feuille de calcul personnalisée comprenant toutes les formules dont vous avez besoin.
	CONFIDENTIEL – NE PAS DIFFUSER. Ce plan d’affaires contient des renseignements confidentiels et des secrets commerciaux et ne vous est communiqué que dans la mesure où il est entendu que vous ne divulguerez ni son contenu ni ses idées à des tiers, sans l’autorisation écrite expresse de son auteur.

	 1

