	EXECUTIVE SUMMARY

	

	Logo
	Identité du PROJET ou de l’ENTREPRISE
	Responsable du projet

	
	Raison sociale

Forme juridique

Date de création

Siret - APE

Adresse - Tél.

Site Web
	Nom

Prénom

Fonction

Tél.

e-mail

	

	Résumé du projet (5 à 10 lignes)

	· quel(s) produits ou service(s) propose-t-on ?

· avec quelle innovation ?

· destiné à qui ?

· pour quel « bénéfice » du (des) client(s) ?

· par quel(s) canal (aux) ?

	Les créateurs, l’équipe.

	· CV résumés des créateurs (et membres clés de l’équipe) mettant en exergue pour chacun d’eux :

· la connaissance du secteur (et/ou des marchés) dans le quel le projet se réalisera,

· la principale compétence fonctionnelle apportée à l’équipe.

	L’offre - Le modèle économique.

	· Description détaillée du ou des produits ou/et services proposés

(standards, sur mesure, de consommation courante ou d’investissement pour les clients, etc.).

· Marchés visés :

· entreprises (B to B) ; grand public (B t o C) ; typologie des clients,

· zones géographiques,

· etc.

· Mode(s) d’accès au(x) marché(s) : canal (aux) de vente, prescription, offre(s) conjointe(s), etc.

· Business model :

· comment chaque « vente type » aux différents genres de clients ou via les différents canaux de distribution se concrétise-t-elle ? qui paie quoi ? avec quel taux de marge brute ?

· par quelle combinaison de ces transactions et par quel mécanisme (récurrence, nouveaux clients, vente de consommables ou de maintenance, etc.) le CA d’un exercice est-il réalisé et la marge dégagée ?

· quelle est la sensibilité du résultat aux variations du volume des ventes ? (frais fixes/variables, point mort) ?

	Le marché et la concurrence – La stratégie et l’action commerciales.

	· Marchés visés par zone géographique exploitée :

· définitions et volumes (citer les sources) ?

· degré de maturité des différents segments : préoccupation, attente, enjeux, urgence, …?

· État de la concurrence existante et prévisible, directe et substitut, sur ces marchés ?

· citer les trois principaux concurrents.

· Spécificités de l’offre et avantages concurrentiels distinctifs ?

· mise en valeur de ces avantages ?

· pérennité et protection de ces atouts ?

· Parts des marchés conquises à la fin de l’année N + 3 (cf. infra).

· Moyens mis en œuvre (progressivement) :

· marketing : gammes, collections, tarification, etc.

· communication : publicité, prescripteurs, etc.

· commerciaux : force de vente propre, distributeurs, agents, etc.

· Axes prioritaires (produits, clients, canaux) pour le développement du CA dans la phase de démarrage ?

	L’état actuel du projet.

	· État de la création des structures juridiques, des conventions entre créateurs, etc. ?

· Avancement de la mise au point des offres produits ou/et services :

· planning, dates de mise sur le marché ; contraintes, difficultés restant à surmonter, risques ?

· brevets ?

· moyens financiers et humains nécessaires ?

· Commercialisation : a-t-elle commencé ?

· si non : quand commencera-t-elle ?

· si oui : quelles sont les réalisations ? : commandes, clients, CA facturé, paiements encaissés.

· Disponibilité des ressources humaines pour la 1ère année et l’année N + 1 (cf. infra) :

· recrutements à effectuer ? prestataires clés à trouver ?

· Partenariats déjà conclus ? (approvisionnements, sous-traitance, distribution, etc.) .

	Le business plan d’exploitation résumé.

	 * 1ère année ou 1er exercice d’au moins 12 mois.

 ** Nb de salariés en équivalent temps plein, y compris vacataires.

Compléments, commentaires :

· Par exemple : nombre de produits vendus, nombre de clients, nouveaux référencements, ouverture de points de vente, etc.

	Le plan de financement.

	· Montant des besoins de financement, à l’horizon fin N +1 et fin N + 3, pour :

· tests finaux et développement de la gamme des offres ?

· investissements corporels et incorporels ; dépenses de développement (non récurrentes) : commerciales, communication ?

· BFR (besoins en fonds de roulement) ?

· Montant des financements déjà trouvés :

· apports des créateurs, love money, aides publiques (Anvar, etc.), prêts d’honneur, banques, etc.

· partie du total déjà « consommée ».

· Montant demandé aux B-A.

	Compétences attendues des B-A.

	· Domaines où les créateurs souhaitent que les B-A puissent apporter un complément de compétences :

· fonctionnelle, marché, business, etc. ?

· - relationnelle, par exemple dans la distribution, les industries clientes, les banques, les collectivités locales, etc. ?

	en K€
	1ère année *
	N + 1
	N + 2
	N + 3

	Chiffre d’Affaires
	
	
	
	

	Résultat net
	
	
	
	

	Cap. Auto Financt
	
	
	
	

	Nb Salariés **
	
	
	
	

en K€�
1ère année *�
N + 1�
N + 2�
N + 3�
�
Chiffre d’Affaires�
�
�
�
�
�
Résultat net�
�
�
�
�
�
Cap. Auto Financt�
�
�
�
�
�
Nb Salariés **�
�
�
�
�
�

