

GE15

BALLAND Anaïs

LI Nan

VERHAEGHE Marion

ZHA Jingwen

Semestre A11

Vol au Volant : La boulangerie Drive-in

Initiation à la création

d’entreprise innovante

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 2

Sommaire

Sommaire .. 2

Remerciements... 4

Introduction ... 5

DOSSIER MARKETING ... 7

I. Les secteurs de la boulangerie et du « drive in » ... 8

1. Quelques chiffres sur les boulangeries .. 8

2. Quelques chiffres sur le « drive-in » .. 9

II. Résultats de l’enquête.. 10

1. Profil des personnes sondées .. 10

2. Habitudes liées à la boulangerie ... 11

3. Intérêt pour notre projet ... 16

4. Eventuelles remarques des personnes sondées ... 19

5. Bilan de l’enquête ... 20

III. Présentation du projet .. 21

1. Emplacement .. 21

2. Plan de la zone de vente ... 22

3. Concepts innovants .. 24

4. Produits vendus ... 27

6. Marché visé ... 27

7. Concurrence .. 28

8. Publicité .. 29

DOSSIER PRODUCTION ... 30

I. Besoins de l’entreprise .. 31

1. Ressources matérielles .. 31

2. Ressources humaines ... 32

3. Locaux ... 33

II. Gestion des stocks ... 34

1. Matières premières .. 34

2. Produits finis ... 34

DOSSIER JURIDIQUE ET FINANCIER ... 35

I. Statut juridique... 36

II. Etude financière ... 37

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 3

1. Chiffre d’affaires prévisionnel .. 37

2. Bilan financier.. 38

3. Trésorerie .. 40

4. Seuil de rentabilité .. 41

Conclusion ... 42

Annexes .. 43

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 4

Remerciements

Le présent dossier rassemble le fruit de notre travail au cours du semestre d’Automne 2011,

dans le cadre de l’UV GE15, sur le thème de la création d’entreprise innovante. Notre projet

porte sur la création d’une boulangerie pâtisserie proposant un service de « drive in ».

Ce projet a nécessité l’investissement de nous quatre étudiantes de GE15, mais aussi d’autres

personnes que nous aimerions remercier ici.

Merci à Joseph Orlinski et Pascal Champenois pour leurs conseils et critiques à propos du

projet tout au long du semestre, ainsi qu’à l’ensemble de l’équipe pédagogique de GE15.

Nous tenons à remercier toutes les personnes ayant accepté de participer à notre sondage, que

ce soit en ligne ou dans la rue.

Nos proches et connaissances qui ont pu nous suggérer quelques idées ou critiques en passant.

Et enfin, un grand merci à Loïc Balland pour nous avoir suggéré l’idée de la boulangerie

pâtisserie « drive in » en tout premier lieu !

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 5

Introduction

Le pain est un inconditionnel de l’alimentation en France. On se rend à la boulangerie

un jour sur deux en moyenne, pour y acheter du pain mais aussi diverses viennoiseries ou

pâtisseries, produits ayant eux aussi leur importance dans la consommation des ménages

français.

La boulangerie pâtisserie bénéficie donc d’une clientèle variée et nombreuse, qui plus est le

marché est stable.

D’autre part, notre mode de vie actuel est basé sur l’optimisation permanente de son

temps libre, il faut perdre le moins de temps possible dans les activités inutiles et pénibles.

Dans cette optique, le passage régulier par la boulangerie peut être jugé comme une

perte de temps, en particulier lorsque l’on va cherche son pain en voiture ou deux-roues : il

faut penser à s’arrêter, cherche un stationnement, se garer, faire ses achats puis remonter dans

son véhicule pour repartir. Sans parler des nombreux conducteurs qui se contentent de

s’arrêter – mal stationnés, gênant la circulation – d’enclencher leurs feux de détresse et de

filer le plus vite possible faire leurs achats. Cette situation entraîne une perte de temps,

parfois aussi une insécurité.

Nous avons eu l’idée qui pourrait répondre à ce besoin : la boulangerie « drive-in ».

Le drive-in est apparu dans les années 1930 aux Etats-Unis. Au départ, il désigne le

cinéma plein air, où les spectateurs passent la séance installés dans leur voiture. Par abus de

langage, on désigne ensuite par « drive in » ces services proposés par la restauration rapide,

où le conducteur passe à un guichet, commande, reçoit ses achats et paye, tout cela sans avoir

à mettre un pied hors de sa voiture. C’est le service à emporter pour automobilistes.

Aujourd’hui le concept du « drive in » s’étend à d’autres secteurs, comme par exemple celui

de la grande distribution : on commande via internet et on passe au supermarché, où un

employé s’occupe de charger directement tous vos achats dans votre véhicule (ex.

Chronodrive).

 Notre boulangerie « drive in » se calque sur le modèle de la restauration rapide. Elle

conserve le service de boutique traditionnelle, en plus du service innovant pour voitures et

deux-roues.

 Dans ce business plan, nous présentons plus en détail notre projet, à travers trois

grands dossiers. Dans le dossier Marketing, nous exposerons les résultats de notre étude de

marché, les détails du service proposé en conséquence (emplacement, produits, tarifs, …), le

marché visé selon nous, ainsi qu’une brève étude de la concurrence. Dans le dossier

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 6

Production seront développés nos choix concernant les ressources humaines, les ressources

matérielles, les stocks, etc. Enfin, dans le dossier Juridique et Financier, nous présenterons

tous les aspects de forme juridique de l’entreprise et de finances (Chiffre d’affaires, trésorerie,

moyens de financement, etc.).

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 7

Dossier Marketing

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 8

I. Les secteurs de la boulangerie et

du « drive in »

1. Quelques chiffres sur les boulangeries

 Selon l’INSEE, la boulangerie est le commerce de proximité le plus prisé des Français

avec deux tiers des ménages qui s’y rendent 4 fois par semaine en moyenne.

 En 2002, 33 000 boulangeries étaient recensées en France d’après l’INSEE. De plus,

ce secteur emploie 140 000 personnes dont 14 000 apprentis.

 Chaque année, on compte près de 380 créations de boulangeries. Cependant, les

reprises sont de loin les plus importantes. En effet, on dénombre environ 2000 reprises de

boulangeries par an.

 Pour reprendre un tel commerce, l’investissement tourne autour de 150 000 euros.

 On compte, en moyenne, une boulangerie pour 1400 habitants. De plus, les petites

boulangeries tendent à disparaître, surtout au niveau du milieu rural.

 La consommation journalière de pain d’un français moyen est d’environ 160 grammes.

Il existe cependant des disparités quant à ce chiffre. En effet, les personnes âgées et les

hommes tendent à consommer davantage de pain, et les femmes en consomment deux fois

moins que les hommes.

 Il existe également des disparités en fonction du lieu de vie. En ville, la consommation

moyenne journalière est de 125 grammes par personne, alors qu’elle est de 215 grammes à la

campagne.

 De plus, 4% des français disent ne jamais manger de pain.

 Enfin, le marché est dominé par la boulangerie artisanale, comme on peut le voir sur le

graphe suivant :

Parts de marché de chaque secteur de la boulangerie

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 9

2. Quelques chiffres sur le « drive-in »

 D’après Les Echos du 21 mars 2011, le cabinet Kurt Salmon a établi que «le drive

représenterait 15% de la croissance annuelle du marché des produits alimentaires et 45% des

ventes alimentaires faites en ligne ».

 En France, 3,3% des ménages, c'est-à-dire 900 000 ménages ont adhéré au concept du

Drive, et la moitié l’utilise régulièrement.

 Ce sont principalement les jeunes familles urbaines, qui sont actives et constamment à

la recherche d’un gain de temps, qui utilisent le concept Drive-in (supermarché, fast-food…).

Le Drive semble donc n’avoir que des avantages et son taux de satisfaction est très élevé. En

effet, la commande passée en ligne est prête très rapidement. De plus, en moyenne, son retour

sur l'investissement ne s'effectue que sur 5 à 6 ans.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 10

II. Résultats de l’enquête

Afin de déterminer la faisabilité de notre projet, nous avons effectué une enquête marketing.

Nous avons premièrement posé directement les questions de notre questionnaire (cf. annexe)

dans la ville de Compiègne. Ensuite, nous avons fait circuler sur internet le même

questionnaire afin de comptabiliser un maximum de réponse et de toucher un public plus

large. Nous présentons ci-dessous les résultats de cette enquête.

1. Profil des personnes sondées

34%

66%

Sexe

Femme

Homme

44%

11%

17%

17%

7%
4%

Tranche d'âge

18 à 25 ans

25 à 35 ans

35 à 45 ans

45 à 55 ans

55 à 65 ans

 Plus de 65 ans

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 11

Cette question a uniquement été posée lors de l’enquête dans Compiègne.

2. Habitudes liées à la boulangerie

Les 2% de consommateurs ayant répondu « Autres » achètent leur pain au livreur.

86%

14%

Habitez-vous à Compiègne?

Oui

Non

34%

18% 6%

15%

25%

2%

Généralement, où achetez-vous votre pain?

Boulangeries en centre-
ville

Boulangeries en
périphérie du centre
ville

Boulangerie de centre
commercial

Boulangerie de village

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 12

43%

47%

3%
5%

2%

Quel moyen de transport utilisez-vous
généralement?

Voiture

A pied

Deux roues

Transports publics

Autres

50% 50%

Si vous allez travailler en voiture, achetez-vous votre pain
sur le trajet du retour?

Oui

Non

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 13

25%

15%

28%

19%

11%

2%

A quelle fréquence vous rendez-vous à la
boulangerie?

Tous les jours

Un jour sur deux

 deux fois par semaine

 Une fois par semaine

 Moins d'une fois par
semaine

Jamais

10%

15%

15%

8%

28%

23%

1%

En semaine, quand vous rendez-vous à la boulangerie?

De 7h à 9h

De 9h à 12h

De 12h à 14h

De 14h à 17h

De 17h à 18h30

De 18h30 à 20h

Jamais

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 14

6%

54% 13%

15%

5%

4% 3%

Le week-end, quand vous rendez-vous à la boulangerie?

De 7h à 9h

De 9h à 12h

De 12h à 14h

De 14h à 17h

De 17h à 18h30

De 18h30 à 20h

Jamais

76%

24%

Etes-vous fidèle à votre boulangerie?

Oui

Non

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 15

63% 8%

6%

7%

16%

Selon vous, quel critère est le plus important pour une
boulangerie?

La qualité des produits

La qualité du service

Le prix

 La rapidité du service

11%

52%

27%

9%

1%

Quel montant dépensez-vous en moyenne lors de chaque
passage à la boulangerie?

Moins d'1€

Entre 1€ et 3€

Entre 3€ et 5€

Entre 5€ et 10€

Plus de 10€

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 16

3. Intérêt pour notre projet

 Nous projetons de créer un site internet et une application Smartphone afin de pouvoir

commander et payer en ligne depuis un espace personnel. Cela permettrait de retirer

directement sa commande en boulangerie et d’augmenter encore la rapidité du service.

28%

41%

31%

Seriez-vous intéressé par un service de boulangerie Drive-in
pour voitures et deux-roues?

Oui

Non

Peut-être

32%

68%

Utilisez-vous déjà des services Drive-in?

Oui

Non

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 17

41%

59%

Possédez-vous un Smartphone?

Oui

Non

26%

43%

31%

Ce service vous intéresserait-il?

Oui

Non

Peut-être

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 18

24%

56%

20%

Seriez-vous intéressé par un abonnement boulangerie
(précommande et prépaiement sur la semaine, ou le mois à

venir)?

Oui

Non

Peut-être

52%

31%

17%

Un service de dîner à emporter (quiches, salades...en format
individuel à familial) vous intéresserait-il?

Oui

Non

Peut-être

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 19

4. Eventuelles remarques des personnes sondées

Nous avons également proposé aux interviewés d’ajouter des remarques et propositions. Les

principales sont exposées ci-après :

 Un service à domicile serait très intéressant

 La livraison à domicile de pain/croissants le week-end pourrait être intéressante

 Intéressant, et surtout, innovant, puisque ce service n'existe pas en France, ni dans les

Dom

 Idée innovante mais la qualité doit être aussi bonne que chez un vrai et bon boulanger

 C'est dans l'actualité du temps

 Le Drive-in en boulangerie, c'est comme un dépôt de pain - C'est dommage de ne pas

voir qui et comment est fait le pain ! J'ai vu cet été pour la première fois un drive-in en

boulangerie et j'ai trouvé cela déplorable. Je n'achèterai jamais du pain de cette façon

mais j'admets que certaines personnes puissent être intéressées. Félicitations pour votre
enquête !

 Projet plus citadin que rural

 Il faut du bon pain et non du pain industriel

 Intéressant si produits de qualité

 Condition : pain d'égale qualité à une boulangerie traditionnelle

 Je trouve que c'est une bonne idée. Habitant à la campagne, je passe tous les jours dans

un village où se trouve une boulangerie, mais je suis avec mes enfants et c'est

compliqué de devoir m'arrêter pour aller chercher du pain. Résultat : je n'en achète pas

aussi souvent que je le voudrais

 Le contact direct reste important à préserver

 Nous avons ainsi pu tirer quelques conclusions quant aux remarques précédentes et à

l’enquête. Celle qui semble être la principale est une qualité des produits importante.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 20

5. Bilan de l’enquête

Grâce aux statistiques découlant de l’enquête, nous pouvons voir que :

 Plus de la moitié des personnes interviewées achètent leur pain en centre-ville ou en
périphérie. Ainsi, les infrastructures dont nous avons besoin pour le drive-in étant assez
importante, nous avons choisi de nous implanter en périphérie du centre-ville, le long d’un
axe routier passant.

 La plupart des personnes se déplacent à pied (47%) ou en voiture (43%). Nous inclurons
ainsi, bien évidemment, une entrée pour piétons (comme dans une boulangerie
traditionnelle), en plus de la partie drive-in.

 La moitié des personnes achètent leur pain en rentrant du travail, ce qui constitue un atout
majeur pour notre concept. Il sera alors nécessaire de nous placer sur un axe très passant aux
heures de sortie de bureaux.

 La majorité des interviewés se rendent régulièrement à la boulangerie (en majorité tous les
jours et deux fois par semaine). Un abonnement boulangerie est donc envisageable.

 Plus de la moitié des personnes se rendent à la boulangerie après 17h (en semaine). Une
formule de dîner à emporter semble donc être une bonne idée.

 76% des interviewés sont fidèle à leur boulangerie, ce qui constitue une des principale
difficultés du projet. Il faudra alors se constituer une clientèle rapidement grâce à une
campagne de publicité locale, et surtout à des produits et un service de qualité pour
enclencher le « bouche à oreille ».

 59% seraient potentiellement intéressés par notre concept.

 Le concept du drive-in est assez peu utilisé. Seuls 32 % des personnes ont déjà utilisé un tel
service.

 41% des personnes possèdent un Smartphone et 57% seraient potentiellement intéressées
par une application Smartphone.

 44% des personnes seraient potentiellement intéressées par un abonnement boulangerie.

 69% des personnes seraient potentiellement intéressées par un service de dîner à emporter.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 21

III. Présentation du projet

1. Emplacement
La boulangerie attire une clientèle très vaste. Cependant, le choix judicieux de

l’emplacement devient un des principaux impératifs. En effet, plus l’emplacement est bien

choisi, meilleure sera la rentabilité. Il faut donc prendre en compte la densité de clientèle et

aussi ne pas oublier la concurrence des autres boulangeries locales et des restaurants. De plus,

la boulangerie « drive in » a besoin de davantage de surface par rapport aux boulangeries

traditionnelles, à cause des voies de circulation. La structure et la position de boutique devant

la rue jouent des rôles relativement importants. Ceci nous a posé un certain nombre de

problèmes.

Tout au début, nous avons envisagé trois possibilités pour notre implantation : soit au

centre-ville de Compiègne, soit au centre commercial, soit en périphérie du centre-ville. Vu

qu’au centre-ville le loyer de l’immeuble est trop important, qu’il n’y a pas assez de place et

beaucoup de concurrence, nous avons abandonné ce choix. Le centre commercial étant

relativement proche du supermarché, mais trop de la zone d’habitation très dense, nous allons

perdre les clients qui habitent ou travaillent en ville. Nous avons donc décidé de localiser

notre boulangerie en périphérie du centre-ville de Compiègne, à proximité d’une route

fréquentée, à cause de notre service spécial au volant.

Précisément, notre choix est sur l’avenue de Général Weygand à Compiègne, sur

laquelle la grande entreprise de voiture RENAULT et la résidence universitaire se situent.

Autour de cette zone, il y a un grand nombre d’habitants qui peuvent venir chercher leurs

produits rapidement à pied ou en voiture. Sur cette rue, la circulation est relativement dense.

Ainsi, nous pourrons bénéficier d’un nombre de clients potentiels important et toucher un

public plus large.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 22

2. Plan de la zone de vente

Notre établissement sera construit sur une surface d’environ 175m2, y compris 100m2

de surface vente, et 75 m2 pour les voies de voitures autour de l’établissement. En plus, il y

aura deux étages dans notre boulangerie. Cependant, le Rez-de chaussée sera l’espace de

vente, et le sous-sol sera l’atelier de préparation avec des fournils.

Au rez-de chaussée, il y aura donc deux bâtiments séparés, un pour le service au

volant, un autre pour le service normal. 3 guichets sont disponibles au Vol-au-volant.

Guichet 1 est spécial pour passer la commande en voiture dans la boutique service au

volant. Dans cette boutique, il y a une vitre autour de l’extérieur de ce bâtiment pour déposer

les produits vendus. Cela permet aux gens de choisir les produits. Ils donc font leurs

commandes, payer leurs paniers et puis retirer leurs produits au guichet 1, et ensuite sortir par

la voie de sortie.

La boutique traditionnelle sera plus grande que l’autre, précisément une surface de 5m

x 10m. Il y aura donc deux guichets, 2 et 3. Guichet 2 permet aux gens qui viennent en voiture

et qui ont passé leurs commandes sur Internet ou application Smartphone que nous allons

détailler dans la suite. Parce qu’ils ont déjà effectuer leurs commandes via Internet ou

Smartphone, ce n’est pas besoin de faire la queue pour demander ce qu’ils veulent. Ils n’ont

besoin que de retirer leurs produits qui ont déjà été préparés par notre vendeurs ou vendeuses.

Ainsi, ils peuvent passer la voie plus rapide devant guichet 2, juste pour prendre leurs

commandes. C’est simple, pratique et rapide.

Guichet 3 donc c’est la guichet pour accueillir les clients qui viennent à pied. Il y aura

aussi une grande vitre pour déposer les produits.

Parce que nous avons deux étages dans la boutique, il faut donc trouver un moyen

pour transporter les produits de sous-sol à rez-de-chaussée et aussi permet aux employés de

descendre à travailler. C’est pourquoi nous avons installé une monte de charge dans chaque

bâtiment. Et dans la boutique normale, il y aura un escalier à côté de deux guichets pour que

les gens puissent descendre, et pour descendre aussi les matières premières etc.

Et dans la boutique service au volant, il y aura une porte au rez-de-chaussée qui

permet aux vendeurs d’entrer dans le bâtiment.

Le sous-sol est donc un atelier de préparation et fabrication de pains ou gâteaux. Il y

aura des fournils pour la cuisson de pain ou baguette, aussi des postes de travail pour préparer

les sandwiches ou des formules. La distribution de produits se fait donc simplement par les

montes de charge.

Les plans en 2D de l’établissement sont ci dessous :

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 23

Plan de Rez-de-chaussée

Plan du sous-sol

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 24

3. Concepts innovants

Nous ne produisons pas des pains, des gâteaux, ou des formules dîner. Nos services

prennent également une part importante. Pour faciliter et simplifier l’achat de clients, nous

avons pensé à ajouter des services supplémentaires.

 Service au volant

Le service au volant est le service la plus important et la plus attirant dans notre

boulangerie. Notre piste « drive in » entoure l’établissement, à la manière des « drive in » que

l’on peut déjà rencontrer autour des fast-foods. Cette innovation, qui sera unique dans toute la

région devrait être capable de répondre à la demande d’une clientèle urbaine, pressée le plus

souvent, dans une ville où le stationnement est devenu préoccupant avec un nombre de places

limitées et des emplacements payants, ce qui n’est pas adapté aux courses rapides comme

celles de la boulangerie.

Les gens n’ont pas besoin de chercher une place de parking, de déposer leur voiture et

de sortir de leur voiture afin d’acheter leur pains. C’est plus simple, pratique, rapide. Les

clients peuvent effectuer leurs achats en restant dans leur voiture, et gagnent du temps, surtout

à l’heure actuelle avec un rythme rapide de vie quotidienne.

 Carte de fidélité

Nous allons distribuer les cartes de fidélité de vol-au-volant. Il est possible de compter

les points de fidélité pour faire des promotions. D’une part, ce concept permet de fidéliser le

client. D’autre part, cela simplifie le retrait des produits. C'est-à-dire que les clients présentent

leur carte ou numéro de carte et le nom du titulaire pour retirer leurs produits, ils n’ont pas

besoin d’un numéro de commande.

 Commande sur le site web

Comme beaucoup de restaurant rapide, Vol-au-volant possède une possibilité

d’effectuer des commandes via Internet. Les clients ont uniquement besoin d’un accès

Internet afin de visiter le site web et de choisir ce qu’ils veulent. C’est simple et pratique.

Pour faire une commande sur Internet, il n’y a que quatre étapes.

a) Choix des produits

Sur le site web, sont affichées toutes les images des produits, des petites descriptions

et leur prix. Les clients peuvent simplement cocher ce dont ils ont besoin et indiquer

la quantité désirée. Ensuite le calcul de montant se fait automatiquement.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 25

Il est aussi possible de choisir un abonnement. Il suffit de payer à la semaine, au

mois, tous les lundis, etc.

Une fois que le client a fait son choix, il peut passer à l’étape suivant.

b) Horaire de retrait des produits commandés

Les clients peuvent choisir l’heure approximative pour venir à la boulangerie.

L’avantage est que nous pouvons préparer les produits et les emballer avant la venue

du client. Ceci permet de réduire le temps d’attente des clients, et aussi de diminuer

probablement la longueur de la file d’attente. Les clients peuvent venir chercher leurs

produits à la caisse normale ou à la caisse au volant, selon leur moyen de transport.

Un autre avantage est que nous pouvons préparer les produits par ordre de priorité,

suivant l’heure indiquée par le client, surtout pour les grands gâteaux ou les formules

dîner qui prennent plus de temps que les pains.

c) Compte personnel chez vol-au-volant

Pour effectuer la commande, les clients doivent nécessairement créer un compte

personnel via leur adresse mail. L’avantage est que nous pouvons collecter les

informations des clients, et leur envoyer nos nouveautés ou promotions par mail.

Ceci encourage également la fidélité du client.

Si le client possède déjà un compte chez Vol-au-volant, il lui suffit qu’entrer son

adresse mail et son mot de passe. Sinon, il lui sera demandé de remplir quelques

informations personnelles.

d) Paiement

L’étape finale d’effectuer une commande est le paiement en ligne. Les coordonnées

bancaires sont préenregistrées. Le paiement sera donc ultra rapide. Mais si le client

désire utiliser une autre carte bancaire, il peut changer facilement.

Une fois la commande effectuée, un numéro de client va être attribué à celui qui n’a

pas encore la carte de fidélité. Si le client en possède déjà une, il lui suffira de

présenter sa carte, d’indiquer son numéro de carte ou le nom du titulaire de la carte

pour retirer ses produits.

 Application Smartphone

Vu que la nouvelle technologie entre dans la vie quotidienne, la plupart de gens,

surtout les jeunes et les adultes possèdent un Smartphone. L’idée c’est que faire une

application vol-au-volant sur les Smartphones. Cette application est gratuite dans l’App Store

(pour Iphone), Nokia Store (pour Nokia), Samsung App (pour Samsung), etc.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 26

Les clients peuvent faire leurs commandes sous application vol-au-volant où ils

peuvent aussi choisir les produits, choisir l’heure pour passer à vol-au-volant, entrer dans

l’espace personnel, payer les produits.

 Formule de diner à emporter

D’après les enquêtes des différents types de gens, des formules de diner sont

intéressantes dans une boulangerie ou pâtisserie. Ainsi, nous avons pensé faire une formule de

dîner et de déjeuner à emporter. Il y a donc des formules pour une personne ou pour une

famille. Dans le menu, il y a des salades, soupes, sandwiches, dessert, boissons, etc.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 27

4. Produits vendus
Nos produits sont ceux d’une boulangerie traditionnelle :

 Pains variés

 Viennoiseries et pâtisseries

 Sandwiches, paninis, …

 Boissons

 Eventuellement bonbons et chocolats

Comme nous l’avons vu avec le sondage, un soin tout particulier devra être apporté à la

qualité des produits.

La grille ci-dessous donne une idée des prix pratiqués dans notre boutique :

Produits

Prix moyen (€)

Pain Baguette 0,85

Pains spéciaux 1,6

Gâteaux Gâteaux individuels 1,8

Gâteaux familiaux 15

Formules midi

6,5

Sandwicherie

3,5

Boissons

1,5

Le concept innovant pour les produits consiste en un choix de dîners à emporter, en format

individuel ou familial, qui nous a semblé pertinent pour toucher une clientèle pressée,

achetant son pain en revenant du travail, et n’ayant pas forcément le temps ou la motivation

pour cuisiner le soir (des parents fatigués en manque de temps par exemple).

Nous présentons ci-dessous une grille tarifaire pour ce service :

 Format individuel Format familial

Salade 4€ 12€

Quiche 4€ 12€

Plat cuisiné du jour 4€ 12€

Soupe du jour 2€50 7€

6. Marché visé
Le client type serait une personne dans la vie active, plutôt entre 25 et 50 ans. Il s’agirait d’un

compiégnois travaillant à l’extérieur ou d’une personne habitant en périphérie de Compiègne,

et travaillant à Compiègne. Le client type emprunte également la route sur laquelle notre

boulangerie est implantée pour aller travailler.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 28

7. Concurrence
Nous avons remarqué que notre concurrence est non seulement basée sur les boulangeries, les

pâtisseries, les terminaux de cuisson, mais aussi sur les restaurants rapides ou à emporter.

A Compiègne, il existe déjà 20

pâtisseries ou boulangeries. La

plupart se situent au centre ville. A

côté de vol-au-volent, il n’existe pas

de boulangerie traditionnelle. C’est

donc un point fort pour localiser un

nouveau point d’achat.

Les restaurants rapides et à emporter

se concentrent dans le centre ville. Il

n’excède pas cinq restaurants sur la

grande avenue de Général Weygand.

Des voitures passent fréquemment

sur cette route. Les personnes

l’empruntent souvent en rentrant du

travail ou en allant travailler. De

plus, nos produits ne sont pas plus

chers que les produits d’une

boulangerie normale. Donc, nos

produits sont assez compétitifs.

Vol-au-volant se situe au milieu des

deux sites de l’UTC. Il est donc

possible d’attirer beaucoup

d’étudiants le midi ou le soir avec les

formules à emporter. Par ailleurs,

nous nous situons à côté de zones

d’habitation, il existe ainsi assez peu

de concurrence, ce qui nous donne

l’opportunité d’ouvrir un nouveau

point d’achat.

Répartition de boulangeries à Compiègne

Répartition de restaurants à emporter

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 29

8. Publicité

 Nous utilisons les médias imprimés pour promouvoir notre boulangerie. Par

exemple nous distribuerons des tracts dans les rues, et utiliserons la presse locale
pour nous faire connaître. En plus, nous mettrons des affiches dans les cinémas,
piscines, supermarchés et autres zones à fort trafic.

 Comme nos clients cible sont les personnes possédant une voiture, nous sommes

prêts à diffuser des annonces via la radio, les conducteurs écoutant souvent la radio
pendant qu’ils conduisent.

 Nous mettrons également des autocollants imprimés au nom, logo et coordonnées

de notre boulangerie sur nos véhicules.

Le budget publicitaire prévisionnel est de 2% du chiffre d’affaires.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 30

Dossier Production

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 31

I. Besoins de l’entreprise

1. Ressources matérielles
Les ressources matérielles de l’entreprise se composent principalement de son équipement

pour la fabrication du pain et de la pâtisserie.

 Laboratoire de boulangerie :

Pétrin 8 000€

Refroidisseur d'eau 2 500€

Diviseuse 5 000€

Chambre à balancelle 12 000€

Façonneuse 4 200€

Chambre de fermentation 8 500€

Four à gaz 10 000€

Silo-farine et peseuse 10 000€

Ensemble divis-repose pâton 13 720 €

TOTAL 80 000€

 Laboratoire de pâtisserie :

Tours réfrigérés 3810 €

Batteur mélangeur 3350 €

Laminoir 3960 €

Armoire pâtissière 3810 €

Armoire de congélation 5950 €

Four pâtissier 5030 €

Petit matériel 4 570 €

Cellule de surgélation 12 200 €

TOTAL 42 000 €

Les locaux ne sont pas gérés par notre entreprise, mais par une Société Civile Immobilière (cf

paragraphe I.3. Locaux), ils ne sont donc pas comptabilisés dans les ressources matérielles.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 32

2. Ressources humaines

 Les employés

Chez Vol au Volant, six employés sont suffisants pour faire tous les travaux de fabrication,

vente et retrait de produits. Les quatre postes sont les suivants :

 3 Vendeurs

Les trois personnes reçoivent les clients, assurent la comptabilité, tiennent le magasin.

Un planning de travail est établi pour distribuer les tâches et les missions.

Une personne s’occupe principalement de la caisse traditionnelle de la boulangerie et

des commandes via Internet/application Smartphone, car elles sont dans le même

bâtiment. Une autre s’occupe de la caisse service au volant. La troisième personne doit

préparer les formules à vendre et relayer les premiers vendeurs en cas de besoin. Elle

assure également le transport des produits du sous-sol à la boutique via un monte-

charge. Les quatre personnes peuvent ainsi changer de postes de travail, et aussi faire

leurs pauses en étant remplacées par une autre personne.

La première année nous prendrons 2 vendeurs et un vendeur apprenti, pour des raisons

de budget. Les années suivantes, si l’activité se développe, nous pourrons nous

permettre d’embaucher plus de personnel.

 1 Pâtissier

Un artisan spécialisé dans la fabrication des pâtisseries. Il fait aussi bien des gâteaux,

des quiches, que des tartes, etc.

 1 Boulanger

Une personne spécialisée dans la fabrication du pain, de ses dérivés, de la

viennoiserie. Possibilité d’être secondé par un apprenti dans un futur proche.

 Salaires

 Horaires de travail

La boulangerie est ouverte 266 jours par an (fermée le mois d’août et les jours fériés). Ses

horaires d’ouverture sont les suivants :

Lundi Mardi Mercredi Jeudi Vendredi Samedi Dimanche

Fermé 7h – 19h 7h – 19h 7h – 19h 7h – 19h 7h – 19h 7h – 12h

Poste Salaire net Salaire brut Salaire "super brut"

Vendeur (2) 1 200 € 1 800 € 2 610 €

Vendeur apprenti (1) 500 750 € 1 088 €

Pâtissier (1) 1 350 € 2 025 € 2 936 €

Boulanger (1) 1 350 € 2 025 € 2 936 €

Total 5 100 € 7 650 € 11 093 €

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 33

3. Locaux
Les locaux sont composés de deux bâtiments distincts, avec un sous-sol commun, comme

nous l’avons vu auparavant. Le sous-sol permet d’approvisionner en produits les deux points

de vente – grâce à deux monte-charges – sans que les produits aient à transiter par l’extérieur

(non respect des normes d’hygiène et sécurité).

Il faudra également aménager la voierie autour des deux points de vente, afin de créer un

accès facile pour les clients automobilistes (qu’ils viennent retirer au guichet « drive in » ou

« drive in commande internet ») sans oublier l’accès pour les clients piétons.

On estime le montant des travaux à 100 000€.

Cependant, comme nous l’avons déjà évoqué, cette somme n’entre pas dans le bilan financier

de l’entreprise, puisqu’elle est prise en charge par une SCI.

La SCI (Société Civile Immobilière) est une structure juridiquement indépendante, souvent

créée en même temps que l’entreprise par les futurs associés. Elle permet une gestion séparée

du patrimoine immobilier de l’entreprise. La SCI finance les locaux et les met ensuite à la

disposition de l’entreprise. Ceci a trois avantages principaux :

 Simplifier les comptes de l’entreprise, qui n’a pas à se préoccuper de trouver encore

plus de fonds de départ pour commencer son activité

 Assurer au gérant de la SCI (souvent le gérant de l’entreprise également) des revenus

fonciers supplémentaires, une fois remboursés les emprunts liés à l’achat des locaux.

Si le gérant vend son entreprise, il peut conserver la source de revenus de la SCI.

 Protéger le patrimoine immobilier professionnel d’éventuelles poursuites de

créanciers. Attention toutefois, cette protection ne fonctionnera pas s’il est prouvé

qu’il existe des transferts d’actifs entre les deux sociétés sans contrepartie (par

exemple, un loyer surévalué qui enrichit la SCI au détriment de l’entreprise).

La rédaction des statuts pour une SCI est quelque peu délicate, c’est pourquoi on prendra soin de

faire à appel à un professionnel (avocat) pour rédiger les statuts.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 34

II. Gestion des stocks

1. Matières premières
Les stocks de matières premières se composent principalement de farine, levure, sel. A cela il

faut ajouter les ingrédients variés de la pâtisserie et de la préparation des sandwichs.

Nous avons estimé ce stock à 40% du chiffre d’affaires.

Pour la majeure partie des ingrédients, une livraison groupée sera effectuée tous les 10 jours, ce

qui implique un stock de matières premières de 10 jours, ce qui équivaut à environ 5000€.

2. Produits finis
En boulangerie, la règlementation et les exigences qualité sur les produits exigent que ceux-ci

soient renouvelés de manière journalière (voire un jour sur deux pour certains produits).

En conséquence, nous avons considéré comme nul le stock de produits finis, ce qui réduit à zéro

le montant consacré au stock de produits finis.

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 35

Dossier Juridique et

Financier

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 36

I. Statut juridique

 Quatre associés :

 BALLAND Anaïs

 LI Nan

 VERHAEGHE Marion

 ZHA Jingwen

Capital : 120 000 €

Forme juridique : SARL

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 37

II. Etude financière

1. Chiffre d’affaires prévisionnel
Nous avons défini un tableau récapitulatif des produits vendus, leur prix et la pondération

d’achat sur le total des produits proposés.

Produits

Prix (€)
Pourcentage du

total des ventes (%)

Pain Baguette 0,85 60

Pains spéciaux 1,6 15

Gâteaux Gâteaux individuels 1,8 10

Gâteaux familiaux 15 2

Formules midi

6,5 4

Sandwicherie

3,5 3

Boissons

1,5 1

Dîners à

emporter

Salades, quiches, plats

cuisinés

Individuel Familial

4 12 4

Soupes 2,5 7 1

100

Prix moyen du produit : 1,98

Dans la suite de nos calculs, on considèrera aussi que :

 La fréquentation journalière d’une boulangerie-pâtisserie est de 340 visites

 Il y a 266 jours de travail dans l’année pour notre boutique

 Le client achète en moyenne deux produits lors de sa visite

La dépense moyenne par produit vendu est de 1,98€ TTC.

La dépense moyenne par visite est donc de 3,96€ TTC.

Le CA journalier s’élève donc à : TTC

Le CA annuel s’élève à : TTC

Malgré une TVA variable selon les produits (par exemple, 5.5% pour le pain, 7.5% pour les

sandwichs, 19.6% pour certains produits contenant du chocolat, …), nous considérons une

TVA fixe à 5.5% pour simplifier les calculs et pouvoir remplir la feuille de calcul de plan

financier fournie.

La TVA totale sur une année s’élève à :

Le CA en HT s’élève alors à : 338 017€ HT

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 38

2. Bilan financier

Ce paragraphe offre une synthèse de nos comptes prévisionnels pour l’entreprise.

Pour le détail des calculs et tableaux financiers, il faut se reporter au document financier

Excel joint au présent dossier.

Achat des matières premières (annuel) 139 000€

Dont : achat mensuel pour réaliser la production 12 160€ (sauf août 0€)

Stock de matières premières 5 000€

Budget publicitaire : 7100€.

Charges mensuelles 14 752€

Loyer 2 220€

Salaires (brut)

Dont : 1 boulanger rémunéré 2025

1 pâtissier rémunéré 2015

2 vendeurs rémunérés 2x 1800

1 vendeur apprenti rémunéré 750

7 650€

Charges sociales 3 442€

Autres (Entretien, assurance…) 1 440€

Charges annuelles 177 030€

Immobilisations 155 000€

Corporelles (matériel de boulangerie/pâtisserie,

enseigne…)

122 000€

Incorporelles (site web, rédaction des statuts…) 33 000€

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 39

Répartition des charges

Charges fixes
diverses

9% Edf-Gdf
5%

Loyer
16%

Salaires
48%

Charges sociales
22%

Répartition des charges

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 40

3. Trésorerie

Le graphique suivant présente les variations de notre trésorerie, ainsi que de notre production

et nos ventes :

Notre trésorerie chute rapidement le premier en raison des dépenses engagées, puis remonte

grâce à la stabilisation des dépenses et à la montée du CA. Elle chute à nouveau en août à

cause de l’absence de CA, afin de reprendre ré-augmenter progressivement. Elle ne passe pas

dans le négatif.

Pour la trésorerie des années suivantes, on peut supposer une trésorerie en augmentation

progressive constante, jusqu’aux prochaines embauches et investissements sur du nouveau

matériel.

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

J F M A M J J A S O N D

Ventes

Achats

Trésorerie

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 41

4. Seuil de rentabilité

Ce graphique représente le seuil de rentabilité :

Le seuil de rentabilité représente l’instant où les dépenses et investissement de l’entreprise

sont compensés pour la première fois par ses rentrées d’argent : c’est le moment où

l’entreprise devient rentable.

Le « point mort », visible sur le graphique, est l’intersection des deux droites représentant les

coûts fixes (« dépenses ») et la marge sur les coûts variables (« bénéfices »).

Pour notre entreprise, dans ce plan financier prévisionnel, le point mort est atteint après 12

mois d’activité.

0,00

50 000,00

100 000,00

150 000,00

200 000,00

250 000,00

MCV CF

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 42

Conclusion

Le projet de boulangerie pâtisserie « drive in » nous semble pertinent et particulièrement

adapté à « l’air du temps » car il répond à la constante recherche de gain de temps. Il

permettra d’éviter de chercher un stationnement, pour s’y garer seulement quelques minutes le

temps d’aller acheter son pain.

L’aspect « nouvelle technologie » de notre projet, avec la possibilité de commande internet et

via une application, est un investissement pour le futur.

La boulangerie étant un commerce apprécié des français par son côté traditionnel, nous avons

pris soin de conserver une boutique « normale » où le client peut se rendre à pied.

Les principales faiblesses que nous avons vues à notre projet sont : une trop grande révolution

par rapport au concept de boulangerie traditionnelle, qui pourrait ne pas plaire, et un service

qui ne marche pas vraiment dans la tendance écologie et environnement, même si l’achat

« drive in » en vélo reste possible.

Pour le futur, si notre concept est apprécié, nous projetons en premier lieu d’embaucher plus

de personnel.

Par la suite nous envisagerions d’ouvrir de nouveaux magasins, et pourquoi pas d’en faire une

filiale.

Cependant la filiale sera, selon nous, limitée à la France car il n’y a pas forcément de marché

suffisamment important à l’étranger (la consommation de pain serait trop basse ailleurs).

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 43

Annexes

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 44

Questionnaire pour notre enquête

Elèves à l’Université de Technologie de Compiègne, nous devons monter un projet de création

d’entreprise innovante. Nous avons choisi de travailler sur le concept innovant de la boulangerie

« drive in ».

(Le « drive in » ou « service au volant » est un service permettant de commander, payer et obtenir ses achats sans

avoir à sortir de son véhicule. Les conducteurs font directement la queue à un guichet.)

Pour nous aider à avancer dans notre projet, voulez-vous bien répondre au questionnaire suivant ?

1. Vous êtes :  Une femme  Un homme

2. Votre tranche d’âge :  18 à 25 ans

 25 à 35 ans

 35 à 45 ans

 45 à 55 ans

 55 à 65 ans

 Plus de 65 ans

3. Quel est votre métier ?

4. Habitez-vous dans l’agglomération de Compiègne?  Oui  Non

5. Dans quelle agglomération travaillez-vous ?

6. Si vous allez travailler en voiture, achetez-vous votre pain sur le trajet du retour ?

 Oui  Non

7. Pour aller acheter votre pain, quel moyen de transport utilisez-vous généralement ?

 Voiture  A pied  Deux roues  Transports publics

 Autre, préciser :

8. Généralement, où achetez-vous votre pain ?

 Boulangerie en centre-ville

 Boulangerie en périphérie du centre ville

 Boulangerie de Centre Commercial ou Zone Industrielle

 Boulangerie de village

 Supermarché

 Autre, préciser :

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 45

9. A quelle fréquence vous rendez-vous à la boulangerie ?

 Tous les jours

 Un jour sur deux

 Deux fois par semaine

 Une fois par semaine

 Moins d’une fois par semaine

 Jamais

10. En semaine, quand vous rendez-vous généralement à la boulangerie ?

 De 7h à 9h

 De 9h à 12h

 De 12h à 14h

11. Le week-end, quand vous rendez-vous généralement à la boulangerie ?

 De 7h à 9h

 De 9h à 12h

 De 12h à 14h

12. Quel montant dépensez-vous en moyenne lors de chaque passage à la boulangerie (pain,

pâtisseries, …) ?

 Moins d’1€

 Entre 1€ et 3€

 Entre 3€ et 5€

 Entre 5€ et 10€

 Plus de 10€

13. Êtes-vous fidèles à votre boulangerie ?

 Oui

 Non

14. Selon vous, quel critère est le plus important pour une boulangerie ?

 La qualité des produits

 La qualité du service

 Le prix

 La rapidité du service

 La proximité de votre lieu de travail ou de votre domicile

15. Seriez-vous intéressé par un service de boulangerie « drive in », pour voitures et deux

roues ?

 Oui  Non  Peut-être

16. Utilisez-vous déjà des services de « drive in » ?  Oui  Non

 De 14h à 17h

 De 17h à 18h30

 De 18h30 à 20h

  De 14h à 17h

 De 17h à 18h30

 De 18h30 à 20h

GE15 Automne 2011

 Balland Anaïs – Li Nan
 Verhaeghe Marion – Zha Jingwen 46

Nous projetons de créer un site internet et une application Smartphone afin de pouvoir

commander et payer en ligne depuis un espace personnel. Cela permettrait de retirer directement

sa commande en boulangerie et d’augmenter encore la rapidité du service.

17. Possédez-vous un Smartphone ?  Oui  Non

18. Ce service vous intéresserait-il ?  Oui  Non  Peut-être

19. Seriez-vous intéressé par un « abonnement boulangerie » (précommande et prépaiement sur la

semaine, ou le mois à venir) ?  Oui  Non  Peut-être

20. Un service de dîner à emporter (quiches, salade … en format individuel à familial) vous

intéresserait-il ?

  Oui  Non  Peut-être

Merci beaucoup d’avoir répondu ! 

