
Document à l’intention des 

futurs pharmaciens propriétaires

ACQUÉRIR 
VOTRE 
PREMIÈRE 
PHARMACIE

RÉFLÉCHIR / PLANIFIER / AGIR 


RÉFLÉCHIR
PLANIFIER
AGIR


4

Vous songez à devenir propriétaire?
Au Québec, seul un pharmacien peut être 
propriétaire d’une pharmacie. Ce droit 
exclusif de propriété dont jouissent les 
pharmaciens québécois sous-entend 
des responsabilités additionnelles pour 
le professionnel de la santé qui devient 
également gestionnaire d’entreprise.

RÉFLÉCHIR

COMMENT GÉRER UNE ENTREPRISE 
LORSQUE L’ON DÉTIENT UNE 
FORMATION EN PHARMACIE?

En observant les obstacles rencontrés par plusieurs 
pharmaciens au moment de devenir propriétaire de leur 
pharmacie, l’AQPP a développé un outil permettant aux 
aspirants propriétaires de mieux structurer leurs démarches. 
Ce guide souligne les aspects importants à prendre en 
considération lors de l’acquisition d’une pharmacie. 

	 Statistiques concernant les pharmaciens propriétaires du Québec (au 31 janvier 2018) 

1 020

Femmes

1 054

Hommes

46 ans

Âge moyen


5

Document à l'intention des 
futurs pharmaciens propriétaires

PROFESSIONNEL DE LA SANTÉ…  
ET GESTIONNAIRE D’ENTREPRISE
Afin de réussir en affaires, le pharmacien propriétaire doit  
être plus qu’un professionnel de la santé. À ses obligations 
envers ses patients s’ajoutent des tâches administratives  
et la responsabilité de remplir ses engagements financiers :

LA GESTION 

 Les ressources humaines (les horaires, 
les avantages sociaux, les salaires, etc.)

 L’inventaire

 Les ressources matérielles 
(l’équipement, le système informatique, etc.) 

 Les ressources financières

 Le marketing et la mise en marché

RESPONSABILITÉS CIVILES, 
LÉGALES ET PROFESSIONNELLES

 La Loi sur la santé et la sécurité du travail (CSST)

 Le Code du travail

 Diverses lois professionnelles liées 
à la pratique de la pharmacie :

	     La Loi sur la pharmacie

	     La Loi sur l’assurance maladie du Québec

	     La Loi sur l’assurance médicaments du Québec

APTITUDES

En plus de développer les aptitudes de pharmaciens, le futur 
propriétaire doit développer des aptitudes de gestionnaire :

 Le sens de l’organisation et de la planification

 Le sens des priorités

 La faculté d’adaptation

 Le sens de l’innovation

 Le pragmatisme

 La diplomatie : éviter et résoudre les conflits 
et être à l’écoute des autres

 Le goût du risque 

INTÉRÊTS ET MOTIVATION 
Devenir pharmacien propriétaire nécessite beaucoup de travail. 
L’aspirant propriétaire doit donc consentir à fournir des efforts 
supplémentaires (horaires, etc.) qu’il ne peut exiger de ses 
employés. Des pharmaciens propriétaires rencontrés placent 
au premier rang leur volonté de relever des défis, de devenir 
maîtres de leur pratique et d’offrir les meilleurs services 
possibles à leurs patients. La passion pour son travail est 
primordiale dans ce contexte.

RÉFLÉCHIR


6

ACQUÉRIR DE L’EXPÉRIENCE EN 
PHARMACIE
Au Québec, seul un membre de l’Ordre des pharmaciens du 
Québec (OPQ) peut devenir propriétaire d’une pharmacie. 
Bien qu’il ne s’agisse pas d’une condition préalable, il est 
fortement recommandé à l’aspirant propriétaire de posséder 
de l’expérience en pharmacie communautaire, car cette 
expérience permet de constater les compétences nécessaires 
à la saine gestion d’une pharmacie et en quoi consiste 
exactement le quotidien d’un pharmacien propriétaire.

Au moment de la demande de financement, 
les institutions financières prennent en considération 
l’expérience professionnelle du demandeur.

ACQUÉRIR DE L’EXPÉRIENCE EN GESTION
Puisque le pharmacien n'est pas nécessairement formé comme 
gestionnaire, cette entreprise peut se révéler plus ardue qu'il 
ne le paraît. Des problèmes de gestion entraînent souvent une 
baisse de la productivité et des revenus. Il est recommandé que 
l'aspirant propriétaire acquiert de l'expérience en gestion et qu'il 
comble ses lacunes de gestionnaire par une formation adéquate.

Plus particulièrement, la gestion des ressources humaines 
constitue le plus grand défi du pharmacien propriétaire. 
Parce qu’il n’existe pas de modèle unique de gestion de 
ces ressources et que chaque employé est différent, il est 
recommandé de suivre un des nombreux cours propres à cet 
aspect de la gestion d’entreprise.

PHILOSOPHIE DU TRAVAIL  
ET PRATIQUE VISÉE
Plusieurs facteurs déterminent le type de pratique du 
pharmacien. Ces éléments doivent être pris en considération 
dans le processus décisionnel qui conduit à l’acquisition 
d’une pharmacie. De plus, l’institution financière qui fournit le 

financement voudra connaître le type de pratique visé afin de 
bien cerner les besoins financiers du futur propriétaire et ses 
chances de réussite.

EMPLACEMENT DE LA PHARMACIE  
ET CLIENTÈLE  
Le pharmacien propriétaire doit connaître le quartier et le type 
de clientèle de sa future entreprise et s’assurer que sa clientèle 
potentielle cadre avec ses champs d’intérêt et les services qu’il 
désire offrir. Trop de nouveaux acheteurs négligent ce facteur et 
choisissent de s’établir dans un secteur qui ne leur convient pas.

NOS RECOMMANDATIONS

 Cumuler de l’expérience en pharmacie 
communautaire (pharmacie et gestion) 
avant d’acquérir une pharmacie.

 Suivre des cours complémentaires 
en gestion d’entreprise et en gestion 
des ressources humaines.

 
RÉFLÉCHIR


RÉFLÉCHIR
PLANIFIER
AGIR


8

PLAN D’AFFAIRES
Outil de base indispensable à la concrétisation du projet, le 
plan d’affaires contient l’ensemble des données quantitatives 
et financières relatives à la future entreprise. De plus, il 
constitue un outil de réflexion concret pour le futur pharmacien 
propriétaire quant à ses aptitudes et à ses objectifs et aux 
moyens nécessaires pour les atteindre.

Couvrant généralement les cinq premières années d’exploitation, le 
plan d’affaires permettra surtout à une institution financière de juger 
de la viabilité du projet et d’évaluer le risque qui y est associé.

Voici quelques éléments qui doivent figurer dans un plan d’affaires :

1. STRATÉGIE D’AFFAIRES

Une analyse de la situation actuelle, des avantages concurren­
tiels et du plan de croissance anticipée. À cette étape, il faut 
déterminer la structure fiscale qui convient :

 Entreprise individuelle — une personne

 Société en nom collectif (SENC) — au moins deux personnes

 Société en nom collectif à responsabilité limitée (SENCRL)  
— au moins deux personnes

 Société par actions (SPA) — au moins une personne

En plus de la structure fiscale de l’entreprise, le futur pharmacien 
propriétaire doit déterminer le type de pharmacie qu’il désire 
exploiter (voir le tableau à la page 10). 

2. PLAN OPÉRATIONNEL

Le plan d’affaires doit comprendre une liste des besoins 
opérationnels courants et des besoins prévus pour les trois 
à cinq années à venir : les besoins actuels, l’équipement à 
changer, les investissements nécessaires, etc.

3. ANALYSE FFPM 

Il s’agit d’une analyse en quatre points de l’entreprise : 
Forces : Les réalisations, les avantages exclusifs et 
concurrentiels, etc.  
Faiblesses : Les points à améliorer  
Possibilités : Les tendances, les innovations technologiques, 
les possibilités, etc.  
Menaces : Les obstacles, la concurrence

Cette analyse constitue le point fort du plan d’affaires dans 
la mesure où elle explicite votre connaissance de la situation 
actuelle, des points à améliorer et des mesures à prendre afin 
de faire face à la concurrence.

4. PLAN DES RESSOURCES HUMAINES

Cette section porte sur la gestion du personnel et les processus 
liés aux ressources humaines : les objectifs à court et à long 
termes relatifs au recrutement, à la formation et à la rétention 
de personnel. À cette étape, il est possible d’ajouter un plan 
organisationnel décrivant la fonction et les responsabilités de 
chacun ou toute autre information pertinente sur les compétences 
des employés ou les programmes de formation, le cas échéant. 

Souvent négligée, cette partie du plan est essentielle puisque 
les institutions financières voudront s’assurer que le personnel 
détient les compétences nécessaires afin d’assurer le succès 
de l’entreprise.

PLANIFIER

S’ASSOCIER OU NON?

Le Code civil du Québec, le Code des 
professions et le Règlement sur l’exercice 
de la pharmacie en société permettent au 
pharmacien d’exercer professionnellement 
en association avec d'autres pharmaciens. 
Cependant, il faut prendre le temps de 
réfléchir aux implications de ce choix sur la 
gestion et le travail au quotidien :

 Le partage des droits, des obligations, des responsabilités, 
des profits et des pertes.

 Les associés profitent de la collaboration, de l’expertise et 
de la contribution de chacun. S’associer à un pharmacien 
plus expérimenté peut parfois être rassurant.

 La possible mésentente et la divergence d’opinions quant 
à la gestion de l’entreprise. 

 Il est essentiel de déterminer à l’avance toutes les 
modalités de l’association et d’envisager les situations 
problématiques afin d’éviter les conflits.


9

Document à l'intention des 
futurs pharmaciens propriétaires

PRÉVISIONS FINANCIÈRES

Il est essentiel d’inclure des prévisions financières objectives et 
réalistes dans le plan d’affaires. Les prévisions doivent couvrir 
les trois à cinq années à venir. Cependant, les prévisions des 
12 premiers mois doivent être plus détaillées et comporter des 
hypothèses en ce qui concerne les coûts et les revenus afin que 
les investisseurs puissent évaluer les besoins de financement  
et évaluer correctement le risque associé.

Les prévisions financières doivent couvrir les 12 à 18 premiers 
mois et comprendre :

 L’état des résultats : balance revenus-dépenses

 Le bilan (actif et passif, investissement personnel dans  
le projet, garanties, etc.)

 L’évolution mensuelle de l’encaisse

 Les coûts de la stratégie marketing (le cas échéant)

 Les investissements et les prêts nécessaires

AUTRES RENSEIGNEMENTS

Il est recommandé d’inclure dans le plan d’affaires tous les 
renseignements pertinents et de mentionner notamment 
les facteurs qui atténuent les risques financiers pour les 
investisseurs potentiels. Les gestes de responsabilité sociale 
(engagement dans une cause), l’informatisation des opérations 
courantes, les politiques environnementales ou une certification 
supplémentaire constituent autant de facteurs qui renvoient une 
image favorable de votre projet.

Évidemment, ce résumé ne constitue pas un guide détaillé sur 
le processus de création d’un plan d’affaires. Plusieurs ouvrages 
de référence traitent de ce sujet en profondeur, entre autres : 
BELLEY, André, Louis DUSSAULT et Sylvie LAFERTE. 
Comment rédiger mon plan d’affaires : 2e édition, 
Les Éditions Transcontinental, 2006, 333 pages.

CONTRAT D’AFFILIATION

Au Québec, il y a très peu de pharmacies indépendantes; les 
chaînes et bannières sollicitent les pharmaciens salariés et les 
indépendants afin qu’ils se joignent à leur groupe commercial. 
Le pharmacien prochainement propriétaire doit alors signer un 
contrat d’affiliation préparé par la chaîne ou la bannière. 

S’échelonnant généralement sur une période de 10 à 15 ans,  
le contrat d’affiliation engage le pharmacien propriétaire envers 
la chaîne ou la bannière qui offre des services à celui-ci  
en échange de certaines obligations. Le contrat établit 
préalablement ces modalités, par exemple le droit de premier 
refus en cas de vente, les redevances à verser au groupe, la 
propriété du bail et plusieurs autres conditions selon la chaîne 
ou la bannière. 

Il est essentiel de porter une attention particulière aux termes 
du contrat d’affiliation afin de s’assurer qu’il est conforme 
aux différentes lois entourant notamment le droit exclusif de 
propriété des pharmaciens.

PLANIFIER


10

TYPES D’ENTENTES COMMERCIALES
Voici les trois types de pharmacies présentes au Québec et les caractéristiques propres à chacun :

Investissement personnel 
important

Investissement personnel 
moindre

Investissement personnel 
moindre

Risque financier élevé Risque financier moyen Risque financier moyen

Pas de redevances
Redevances au magasin pour 

l’utilisation de la marque
Redevances à la chaîne pour 

l’utilisation de la marque

Gestion autonome de  
tous les aspects 

Gestion dépendante du magasin 
à grande surface

Gestion dépendante de la chaîne  
ou la bannière

Aucun soutien externe (financier, 
marketing, opérationnel, etc.)

Soutien du magasin 
(commercialisation, 

aménagement, ressources 
humaines, publicité, procédures 

d’exploitation, etc.)

Soutien de la chaîne 
(commercialisation, 

aménagement, ressources 
humaines, publicité, procédures 

d’exploitation, etc.)

Pleine liberté dans 
l’aménagement

Liberté restreinte dans 
l’aménagement

Liberté restreinte dans 
l’aménagement

Achalandage en fonction de 
facteurs externes (publicité, etc.)

Achalandage accru en 
provenance du magasin  

à grande surface

Achalandage en fonction de  
la force de la marque

Aucune obligation  
envers une marque

Obligations envers la chaîne 
de magasins à grande surface

Obligations envers la chaîne  
ou la bannière

Offre élargie et personnalisée de 
produits (pharmacie et boutique)

Offre de produits 
pharmaceutiques seulement (pas 

de section boutique)

Offre de produits de la marque 
maison ou conformes à la chaîne 

ou à la bannière

Grande liberté dans 
 l’offre de services

Offre de services variable  
selon la chaîne de magasins

Offre de services variable  
selon la chaîne ou la bannière

Aucune marque reconnue pour 
contribuer au succès

Succès commercial reconnu Succès commercial reconnu

 
PLANIFIER

PHARMACIES 
INDÉPENDANTES 

58 au Québec*

PHARMACIES SITUÉES DANS UN 
MAGASIN À GRANDE SURFACE 

126 au Québec*

PHARMACIES AFFILIÉES À UNE 
CHAÎNE OU UNE BANNIÈRE 

1833 au Québec*

* Données recueillies en 2018.


11

Document à l'intention des 
futurs pharmaciens propriétaires

RESSOURCES HUMAINES
Le futur pharmacien propriétaire doit bien se préparer à gérer  
la ressource la plus importante de son entreprise : les employés. 
Engager des professionnels externes n’ayant aucun lien avec 
l’autre partie contractante assure l’objectivité des renseignements 
et permet d’éviter les pièges courants de la gestion d’entreprise

 Un avocat ou un notaire afin de signer une entente 
d’affiliation valide (le cas échéant) qui protégera les intérêts 
du pharmacien propriétaire.

 Un comptable afin de bien comprendre tous les enjeux 
financiers. Son analyse approfondie permettra de repérer 
des irrégularités dans la comptabilité de l’entreprise. Les 
négociations seront entreprises sur la base de ces calculs.

 La règle de base est simple : déléguer aux bonnes 
personnes, mais toujours rester en contrôle du processus.

ENGAGER DES EMPLOYÉS

Que ce soit à l’ouverture d’une nouvelle pharmacie ou à l’achat 
d’une pharmacie existante, le nouveau propriétaire devra 
engager des employés compétents afin d’assurer le succès 
de son entreprise. Même avec une équipe de travail complète, 
un gestionnaire efficace est toujours en mode recrutement afin 
de créer une banque de curriculum vitae de qualité et combler 
rapidement les besoins soudains de main-d’œuvre. 

RETENIR LE PERSONNEL

Au-delà du recrutement d’employés de qualité, les entreprises 
doivent plus que jamais passer en mode vente afin d’attirer 
les meilleurs candidats et surtout les retenir. Un haut roulement 
de personnel entraîne inévitablement des coûts importants 
pour l’entreprise.

Comment relever le défi? Selon le Groupement des chefs 
d’entreprise du Québec, il y a trois éléments à entretenir : 
l’ouverture d’esprit de la direction face à cette nouvelle réalité, 
l’élaboration d’un plan d’action novateur afin de répondre à cet 
enjeu capital et une culture d’entreprise axée sur le bien-être 
des employés et celui de l’organisation.

Les cinq éléments-clés de la rétention selon les employés sont :

 Les opportunités de carrière

 La satisfaction à l’égard des décisions des dirigeants  
ayant trait au personnel

 La conciliation travail-famille

 L’équipe interne

 La compréhension des cheminements de carrière 

Il faut créer un sentiment d’appartenance parmi les employés : 
un sentiment d’engagement affectif (désir de rester), normatif 
(loyauté envers l’employeur) et de continuité (besoin de rester).

Les conditions de succès pour attirer et retenir les employés :

 Établir une cohérence entre l’image de l’entreprise et les 
caractéristiques de l’emploi

 Ne pas faire de publicité mensongère et de fausses promesses

 Mettre en place plusieurs moyens de rétention plutôt  
que de miser sur un seul moyen

 Vérifier que les attentes des employés sont satisfaites

 Créer une source d’engagement affectif pour les employés 
plutôt qu’un simple engagement de continuité

APPRENDRE À GÉRER EFFICACEMENT  
LES RESSOURCES HUMAINES

Des ouvrages de qualité existent afin de mieux renseigner le 
nouvel entrepreneur sur la gestion des ressources humaines, 
l’attraction et la rétention d’employés compétents. Parmi ces 
ouvrages, nous en citons trois qui ont d'ailleurs servi de vase à 
la rédaction de ce guide :

ST-ONGE, Sylvie, et autres. Relever les défis de la gestion des 
ressources humaines, 3e édition, Chenelière Éducation inc., 
2009, 480 pages. 
MERCIER, Estelle et Géraldine SCHMIDT. Gestion des 
ressources humaines, Pearson Education, 2004, 256 pages. 
PAILLÉ, Pascal. La fidélisation des ressources humaines, 
Presses de l’Université Laval, 2004, 176 pages.

 
PLANIFIER


12

FINANCEMENT 
Avec une offre d’achat acceptée et conditionnelle à l’obtention 
du financement, le pharmacien propriétaire sollicite les 
institutions financières susceptibles de financer son achat. Ces 
institutions examineront son bilan personnel, son expérience de 
crédit et professionnelle, sa philosophie de pratique, les états 
financiers de la pharmacie convoitée, la mise de fonds, les 
garanties offertes, etc.

 Un investissement minimum d’un million de dollars est 
nécessaire au démarrage d’une nouvelle pharmacie.*

 Un investissement minimum de trois à cinq millions est 
nécessaire pour l’achat d’une pharmacie existante.*

CONSERVER UN BILAN FINANCIER SAIN
En plus de prendre en considération l’expérience professionnelle, 
l’institution financière exige le bilan personnel du demandeur, 
c’est-à-dire un calcul du solde entre l’actif et le passif, avant 
d’accorder le financement à l’aspirant propriétaire.

Puisque les sommes accordées sont généralement importantes, 
l’institution financière doit s’assurer que le demandeur soit apte 
à gérer efficacement son entreprise et que le risque financier ne 
soit pas trop élevé. 

Le financement peut également provenir des chaînes et 
bannières qui contribuent à l’apport de fonds ou endossent 
l’emprunteur auprès de l’institution financière. Le pharmacien 
doit alors s’assurer d’obtenir un taux et des conditions conformes 
au marché actuel; ces conditions sont généralement expliquées 
dans le contrat d’affiliation.

FINANCEMENT DES ACTIFS
L’achat d’une pharmacie existante inclut : 

 Les actifs tangibles : l’équipement, l’inventaire, etc. 
La valeur de ces actifs est facilement mesurable 
et se compare facilement dans le marché.

 Les actifs intangibles, c’est-à-dire l’achalandage,  
dont la valeur est difficilement chiffrable.

FINANCER LES ACTIFS TANGIBLES

Le financement des actifs tangibles à long terme est généra­
lement basé sur leur durée de vie. Par exemple, l’immeuble, 
les améliorations locatives ou les équipements peuvent être 
financés par un prêt à terme sur une période variant de 5 à 25 
ans. Lors de l’acquisition d’une pharmacie, le montant accordé 
pour ce type d’actif est plutôt faible. Pour cette raison, le 
financement est accordé pour la même durée que l’achalandage, 
soit 12 ans. 

L’inventaire et les comptes clients constituent les actifs tangibles 
à court terme et sont financés différemment; une marge de 
crédit comblera les besoins quotidiens du fonds de roulement.

 
PLANIFIER

* Données présentées à titre indicatif, recueillies en 2011.


13

Document à l'intention des 
futurs pharmaciens propriétaires

FINANCER LES ACTIFS INTANGIBLES

L’achalandage constitue l’actif intangible d’une pharmacie.  
Afin de permettre l’achat de cet actif, les institutions financières 
accordent une somme proportionnelle au contrôle du pharmacien 
propriétaire sur son entreprise : le droit d’occupation et de 
négociation du bail, les dépenses, la gestion quotidienne, 
etc., constituent des facteurs qui influent sur la valeur de 
l’achalandage. À l’opposé, un pharmacien propriétaire n’ayant 
pas un grand pouvoir décisionnel sur divers aspects de son 
entreprise pourrait avoir une valeur d’achalandage réduite.

Lors de l’évaluation de cet actif intangible, il faut porter une 
attention particulière au nombre d’ordonnances mises sous 
pilulier. Ces ordonnances peuvent gonfler artificiellement la valeur 
de l’achalandage en multipliant le nombre d’ordonnances servies 
par la pharmacie ciblée.

Dans le cas d’une nouvelle pharmacie, parce qu’il n’y a pas 
encore d’achalandage, aucun financement n’est nécessaire pour 
cet actif inexistant; l’investissement requis est moindre que dans 
le cas d’un achat. Toutefois, justement parce que la clientèle 
n’est pas établie, les institutions financières évaluent plus risqué 
ce genre de projet et peuvent pousser plus loin l’étude du 
dossier. Elles doivent exiger des garanties additionnelles. 

Un solide plan d’affaires et le soutien de la bannière choisie 
détermineront des moyens concrets pour aller chercher de la 
clientèle. Il arrive que durant les premiers mois, le pharmacien 
doive absorber un solde déficitaire car les dépenses excèdent 
les revenus, sa clientèle n’étant pas encore établie.

 
PLANIFIER

NOS RECOMMANDATIONS

 Demander au pharmacien vendeur : 

		  Les états financiers

		  Le nombre d’ordonnances exécutées 
	 annuellement

		  Les renseignements sur les locaux 
	 (termes du bail, frais d’entretien, etc.) 

		  Les termes du contrat d’affiliation

		  L’état de l’inventaire

		  Le type de clientèle

		  Les ressources humaines, etc.

 Éviter de prendre des décisions hâtives 
et analyser objectivement les opportunités. 

 Construire un solide plan d’affaires afin de fixer des 
objectifs et de prévoir les moyens de les atteindre. 


14

ASPECT FINANCIER
Comme pour toutes les entreprises, il est essentiel de bien 
connaître le marché avant d’investir temps et argent dans 
l’acquisition d’une pharmacie. 

Les chaînes et bannières sollicitent souvent les pharmaciens 
salariés et les pharmaciens indépendants. Il est important de 
ne pas agir impulsivement et de bien évaluer l’offre, le marché 
dans lequel évoluera la pharmacie et les besoins du pharmacien 
propriétaire : ses valeurs, les services qu’il désire offrir, etc.

Parce qu’il existe des pharmacies de toutes les tailles et que les 
pharmaciens nouvellement propriétaires ne détiennent pas tous 
de l’expérience en gestion d’entreprise, il est recommandé de 
débuter avec un plus petit projet pour ensuite s’en servir comme 
tremplin vers des projets de plus grande envergure.

En général, il existe trois situations d’achat  
d’une pharmacie existante : 

 Achat auprès de l’employeur actuel (p. ex. : retraite)

 Achat par l’intermédiaire d’une chaîne ou d’une bannière

 Achat auprès d’un courtier

 
PLANIFIER

NOS RECOMMANDATIONS

 Manifester son intérêt auprès des chaînes et 
bannières et demander plus d’information sur 
ce qu’elles offrent aux franchisés potentiels.

 Se renseigner sur l’historique des pharmacies, 
sur leurs propriétaires et sur le marché.

 Se renseigner sur les transactions du marché 
(achats, ventes, etc.)


RÉFLÉCHIR
PLANIFIER
AGIR


16

NÉGOCIATIONS
Après avoir démontré de l’intérêt pour une pharmacie, il faut 
entreprendre les négociations sur les conditions d’achat et le 
prix. L’étude préalable du marché est un atout majeur à cette 
étape pour une analyse soignée de l’offre. 

OFFRE D’ACHAT
L’offre d’achat lie l’acheteur au vendeur : elle constitue 
un engagement légal à acheter la pharmacie si toutes les 
conditions énoncées dans l’offre sont respectées, faute de  
quoi la vente peut être annulée. Il est donc très important  
de ne laisser aucun détail au hasard, car aucun élément  
ne peut être ajouté ou modifié après l’acceptation de l’offre.

DÉLAI IMPORTANT

L’offre d’achat doit indiquer la date de signature de l’acte de 
vente, soit le jour où la pharmacie passe légalement du vendeur 
à l’acheteur. Il est très important d’établir un délai raisonnable 
(un minimum de 45 jours) entre la signature de l’offre d’achat 

et la signature de l’acte de vente, car des enregistrements et 
d’autres tâches administratives doivent être effectués 30 jours 
avant l’acquisition de la pharmacie. 

CLAUSE POUR  
VÉRIFICATION DILIGENTE
Il incombe à l’acheteur potentiel d’inclure dans son offre d’achat 
une clause de vérification diligente, c’est-à-dire le contrôle par 
des experts de la conformité des livres comptables, des procès-
verbaux (le cas échéant), etc. 

La vente d’une pharmacie peut être annulée dans l’éventualité où  
la vérification soulève des irrégularités dans la comptabilité ou dans 
les opérations de la pharmacie ciblée. Il faut vérifier notamment :

 L’inventaire et l’équipement

 Les dossiers patients

 Le registre des ordonnances

 Le rapport des narcotiques

 Le registre des paies

 Les états financiers

 Le bail, etc.

 
AGIR


17

Document à l'intention des 
futurs pharmaciens propriétaires

 
AGIR

VÉRIFICATION DE L’ÉQUIPEMENT

Lors de l’acquisition d’une pharmacie, il est important d’évaluer 
dans quelles conditions se trouve l’équipement inclus dans 
l’achat : l’équipement informatique, les logiciels, les caisses,  
le télécopieur, les téléphones, les réfrigérateurs, le mobilier, 
etc. Une description de l’équipement et de ce qui doit 
être changé prochainement fournira une estimation des 
investissements nécessaires.

VÉRIFICATION DE L’INVENTAIRE

Il est important de déterminer à quel prix et dans quelles conditions 
l’inventaire sera transféré, généralement au prix coûtant. Pour les 
médicaments génériques, l’ancien propriétaire a peut-être reçu 
des allocations professionnelles qui devront être déduites du 
prix coûtant de ces produits. 

Il faut également surveiller la date d’expiration des produits 
afin de ne pas payer le prix fort pour des produits qui seront 
périmés sous peu. La comptabilisation de l’inventaire lors de 
la transaction permettra de déterminer la valeur des produits 
achetés, de s’assurer du retrait des produits périmés ou dont 
la date d’échéance approche, et de vérifier que la liste des 
narcotiques est à jour.  

VÉRIFICATION DES LIEUX PHYSIQUES

Si le vendeur n’est pas propriétaire du local dans lequel se situe 
la pharmacie, il possède nécessairement un bail à long terme. 

L’acheteur de la pharmacie doit acquérir ce bail auquel il faut 
porter une attention particulière au moment de l’achat. À défaut 
de détenir un bail valide, le pharmacien propriétaire perd le droit 
de pratiquer à l’adresse décrite, mais doit cependant honorer  
les termes de son prêt sans recevoir de revenus. La pharmacie 
perd alors toute sa valeur. 

Afin de protéger son investissement, le pharmacien propriétaire 
doit s’assurer que le bail sera valide à long terme et qu’il existe 
bien une possibilité de transfert et de renouvellement.  

CLAUSE DE RÉTENTION  
DE LA CLIENTÈLE
Il arrive que certains acheteurs incluent une clause de rétention 
de la clientèle lors de l’achat d’une pharmacie existante. Dans 
ces cas, on vérifie le nombre de prescriptions exécutées six mois  


18

NOS RECOMMANDATIONS

 Confier à une firme externe la tâche de faire 
l’inventaire des produits; ne pas oublier de 
lister les narcotiques ni de soustraire les 
produits périmés du calcul total.

 S’assurer que l’ancien propriétaire n’a jamais 
été en défaut de paiement. Le cas échéant, 
le locateur pourrait refuser le renouvellement 
du bail même avec un nouveau locataire.

 Inclure une clause de non-concurrence et de 
rétention de la clientèle dans l’offre d’achat.

 S’assurer que l’ancien propriétaire payait 
un loyer conforme à la valeur marchande. 
Lors du transfert, le nouveau locataire 
ne peut négocier le loyer à la baisse. 

 S’informer des termes du bail actuel :  
		  La description des lieux 
		  La durée de la location 
		  Les modalités du loyer 
		  L’utilisation prévue, 
		  Les services inclus, 
		  La possibilité de transfert 
		  et de renouvellement, 
		  La possibilité et les modalités de cession, 
		  L’affichage extérieur, 
		  Les assurances responsabilité, 
		  Les réparations éventuelles, 
		  Les obligations diverses du locataire 
		  et celles du locateur, etc.

 
AGIR
après la vente et on compare avec ce qu’on a acheté comme 
achalandage. Une telle clause permet à l’acheteur d’être 
remboursé en cas de perte de clientèle. On utilise cette clause 
souvent en lien avec le nombre d’ordonnances servies en pilulier 
(voir « Financement des actifs intangibles », page 13).

CLAUSE DE NON-CONCURRENCE
Il est important d’établir une clause de non-concurrence sinon,  
il serait possible pour le pharmacien vendeur d’ouvrir une nouvelle 
pharmacie juste en face, ce qui entraînerait manifestement une 
baisse importante de l’achalandage acheté avec la pharmacie.


19

Document à l'intention des 
futurs pharmaciens propriétaires

NOS RECOMMANDATIONS

ACTE DE VENTE
À la signature de l’acte de vente chez le notaire, la pharmacie 
devient légalement la propriété du pharmacien acheteur. Il est 
important de respecter scrupuleusement chacune des modalités 
établies dans l’offre d’achat afin d’éviter les conséquences 
fâcheuses pour le vendeur ou l’acheteur. 

Le notaire est responsable de recevoir les fonds de l’acheteur. 
Il s’assure ensuite de libérer la pharmacie de toutes ses dettes 
et remet enfin le solde des fonds au vendeur. Cette étape 
est importante car les dettes suivent les biens. Un notaire 
n’effectuant pas les vérifications d’usage expose l’acheteur  
à de mauvaises surprises si certains biens achetés ne sont  
pas libres de dettes. 

C’EST DÉCIDÉ : VOUS ACHETEZ
ASSURANCES

L’institution financière prêteuse exige du pharmacien emprunteur 
qu’il souscrive à un montant d’assurance vie pour garantir le 
prêt en cas de décès. Elle peut aussi exiger une assurance civile 
couvrant les lieux physiques. 

Pour une pharmacie exploitée en nom collectif à responsabilité 
limitée ou en société par actions, il est obligatoire de souscrire 
au Fonds d’assurance responsabilité professionnelle de 
l’Ordre des pharmaciens du Québec (FARPOPQ). De plus, 
chacun des pharmaciens, salarié ou propriétaire, doit souscrire 
individuellement au FARPOPQ.

 
AGIR

 S’assurer de 
respecter les délais.

 S’assurer que le notaire 
vérifie que tous les biens 
achetés sont libres de dettes. 

 S’assurer de respecter 
chacune des conditions 
de l’offre d’achat.


20

NOS RECOMMANDATIONS

ENREGISTREMENT 

L’Ordre des pharmaciens du Québec

La Loi sur la pharmacie confère à l’Ordre des pharmaciens  
du Québec le droit d’énoncer les règles encadrant les contrats 
d’acquisition, d’aliénation ou de gestion d’une pharmacie. 
Le pharmacien propriétaire doit transmettre les affidavits 
d’achat / vente et le bail au secrétaire de l’Ordre, au plus tard  
à la date de prise de possession. 

Dans le cas de l’ouverture d’une nouvelle pharmacie, 
le pharmacien propriétaire doit transmettre l’affidavit d’ouverture 
et le bail au moins 30 jours, mais pas plus de 90 jours, avant 
cette ouverture (voir la section Opérations relatives à une 
pharmacie sur le site de l'OPQ). 

Dans le cas d’une pharmacie exploitée en société, les pharmaciens 
propriétaires doivent transmettre ces documents dans un délai 
d’au moins 30 jours avant l’ouverture ou la prise de possession.

Régie de l’assurance maladie du Québec (Régie)

Afin d’inscrire sa pharmacie et ainsi profiter de la ligne 
interactive, la Régie demande au pharmacien propriétaire de 
transmettre les affidavits au moins 7 jours avant la prise de 
possession de la pharmacie, ou 21 jours précédant l’ouverture 
d’une nouvelle pharmacie. 

Association québécoise des pharmaciens propriétaires 

Le nouveau pharmacien propriétaire doit s’inscrire à l’Association 
québécoise des pharmaciens propriétaires. Il est également 
essentiel d’effectuer le transfert de propriété ou d’inscrire sa 
nouvelle pharmacie auprès de l’AQPP, avant l’ouverture ou la prise 
de possession de la pharmacie (Voir la section Futur pharmacien 
propriétaire sur le site de l'AQPP monpharmacien.ca).

GÉRER LA PHARMACIE
Maintenant gestionnaire de sa pharmacie, le nouveau pharmacien 
propriétaire doit assurer le succès de son entreprise. Son rôle est 
de planifier, d’organiser, de diriger et de contrôler les ressources 
humaines, financières et matérielles afin d’atteindre ses objectifs 
financiers et professionnels.

 
AGIR

 Se fixer des objectifs clairs 
et prévoir les moyens 
concrets de les atteindre.

 Favoriser la diversité au sein 
du personnel afin de bénéficier 
des aptitudes de chacun.

 Reconnaître ses forces 
et ses faiblesses et 
savoir déléguer.


21

Document à l'intention des 
futurs pharmaciens propriétaires

Quelques semaines avant la prise de possession de la pharmacie, 
le nouveau pharmacien propriétaire peut rencontrer les employés 
actuels afin de faire leur connaissance, répondre aux questions, 
calmer l’insécurité potentielle créée par la vente et éviter la 
démotivation parmi les employés, sentiment négatif qui pourrait 
avoir un impact significatif sur la productivité de l’entreprise. 

 
AGIR

Il est également suggéré de rencontrer individuellement 
chacun des employés afin d’effectuer un inventaire de leurs 
tâches, des assurances et des autres avantages sociaux 
accordés par l’ancien propriétaire. Il serait utile de demander 
l’avis du pharmacien vendeur sur chacun de ses employés. 
Afin de s’assurer que les employés suivent la nouvelle stratégie 
d’entreprise, une bonne communication est essentielle.  
Deux mots d’ordre : honnêteté et ouverture.


22

Ce guide explique les grandes lignes du processus d’acquisition 
d’une pharmacie. Il rappelle surtout l’importance de bien réfléchir 
à ses buts professionnels et à ses capacités d’entrepreneur, ainsi 
que la nécessité de s’entourer dès le début de professionnels 
compétents afin de prendre des décisions éclairées et d’éviter 
les pièges courants.

 
CONCLUSION

L’AQPP EST LÀ POUR VOUS

Constituée en janvier 1970 en vertu de la Loi sur les syndicats 
professionnels (L.R.Q. c.S-40), l’Association québécoise  
des pharmaciens propriétaires représente les pharmaciens 
propriétaires du Québec, qu’ils soient affiliés ou non à une 
chaîne ou à une bannière commerciale.

L‘AQPP a pour mission l’étude, la protection, la défense 
et le développement des intérêts économiques, sociaux, 
légaux et professionnels de ses membres et de la pharmacie 
communautaire au Québec. La défense du droit de propriété et 
de l’indépendance professionnelle est au cœur de sa mission.


23

Marie-Pascale Beaulieu

Denise Chen

Philippe Desmarais

Chantal Ferland

Monique Lo

Me Stéphane Martin

Gabrielle Nguyen-Van-Tinh

Samantha St-Amand 

Julie Villeneuve

NOUS TENONS À REMERCIER POUR LEUR CONTRIBUTION À CE DOCUMENT :


Toute reproduction de ce document est interdite sans avoir obtenu, au préalable,  
l’autorisation de l’Association québécoise des pharmaciens propriétaires.

Réalisation : Association québécoise des pharmaciens propriétaires

Ce document a été mis à jour en janvier 2018 par Steve Therrien

Vous avez une question sur votre pratique ou sur la façon dont l’Association peut vous 
aider à résoudre un problème? Communiquez avec la permanence de l’AQPP qui mettra 
tout en œuvre afin de répondre à vos questions.

Association québécoise des pharmaciens propriétaires

8000, boulevard Langelier, bureau 303

Montréal (Québec)  H1P 3K2 
 

DES QUESTIONS?

514 254-0676

1 800 361-7765

info@aqpp.qc.ca

monpharmacien.ca


