[image: image1.png]

[image: image2.jpg]

www.comptazine.fr

DCG session 2013

UE6 Finance d’entreprise

Corrigé indicatif

DOSSIER 1-DIAGNOSTIC FINANCIER
Question 1 - Élaboration du tableau des flux de l’OEC :
	Opérations
	Exercice N

	Flux de trésorerie liés à l'activité
RÉSULTAT NET
Élimination des charges et produits sans incidence sur la trésorerie ou non liés à l'activité
 Amortissements, dépréciations et provisions
 Plus-values de cessions nettes d'impôts (ou -3 103 sans retraitement I S)
 Quote-part des subventions d'investissement virée au résultat
Marge brute d'autofinancement (ou 13 868 sans retraitement IS)
Moins : variation du besoin en fonds de roulement lié à l'activité
Stocks
Créances d'exploitation
Dettes d'exploitation
Autres créances liées à l'activité
Autres dettes liées à l'activité
Flux net de trésorerie généré par l'activité (ou -45 678)
	3 539
13 839
· 2069
407

	
	14 902

	
	-45 008
-48 592
10 017
24 171
-134

	
	-44 644

	Flux de trésorerie liés aux opérations d'investissement
Acquisitions d'immobilisations
Cessions d'immobilisations nettes d'impôts (ou 4 780 sans retraitement IS)
Réductions d'immobilisations financières
Variation des créances et dettes sur immobilisations
Flux net de trésorerie lié aux opérations d'investissement (ou – 27 197)
	-34 996
3 746
500
2 519

	
	-28 231

	Flux de trésorerie liés aux opérations de financement
Dividendes versés
Incidence des variations de capital
Émissions d'emprunts
Remboursements d'emprunts
Subventions d'investissements reçues
Flux net de trésorerie lié aux opérations de financement
	0
17 373
32 691
-6 800
5 265

	
	48 529

	Variation de la trésorerie
Trésorerie d'ouverture
Trésorerie de clôture
	-24 346
64 681
40 335

Détails :
	- Reprise sur provisions d’exploitation
	- 3 750

	+ Dotations aux amortissements
	15 946

	+ Dotations aux provisions d’exploitation
	879

	+ Dotations financières
	369

	+ Dotations exceptionnelles
	395

	Charges et produits sans incidences sur la trésorerie
	13 839

	+VCN des éléments d’actif cédés
	1 677

	- Produits des cessions d’éléments d’actif
	-4 780

	+ impôt sur la plus-value (4 780 – 1 677) / 3
	1 034

	Plus-value nette d’impôt
	-2 069

Quote-part de subvention d’investissement virée au résultat : lecture directe sur le compte de résultat
	
	31/12/2012
	31/12/2011

	+Stock de matières
	51 477
	19 878

	+Stock de produits finis
	208 447
	179 979

	+Stock de marchandises
	7 399
	22 458

	Total
	267 323
	222 315

	Variation des stocks (augmentation)
	+ 45 008
	

	
	31/12/2012
	31/12/2011

	+Créances clients et comptes rattachés
	233 170
	146 548

	+Charges constatées d’avance
	59 899
	97 929

	Total
	293 069
	244 477

	Variation des créances d’exploitation (augmentation)
	48 592
	

	
	31/12/2012
	31/12/2011

	+ Avances et acomptes reçus sur commande
	0
	3 032

	+ Dettes fournisseur et comptes rattachés
	148 830
	130 907

	- Ecarts de conversion actif
	-369
	

	+ Ecarts de conversion passif
	922
	1165

	+ Dettes fiscales et sociales
	67 215
	71 477

	
	216 598
	206 581

	Variation des dettes d’exploitation (augmentation)
	10 017
	

	
	31/12/2012
	31/12/2011

	+créances diverses
	43 722
	67 893

	Variation autres créances liées à l’activité (diminution)
	-24 171
	

	
	31/12/2012
	31/12/2011

	+intérêts courus sur emprunts
	308
	442

	Variation autres dettes liées à l’activité (diminution)
	-134
	

	
	

	Total de la colonne augmentation – tableau des immob
	38 496

	· Diminution des immobilisations en cours
	· 3 500

	Total des acquisitions d’immobilisations
	34 996

	Prix de cession des immobilisations
	4 780

	Impôts sur plus-value de cession
	-1 034

	Cession d’immobilisation nette d’impôt
	3 746

Réduction d’immobilisations financières : remboursement de prêt : 500€
Variation des dettes sur immobilisations : augmentation de 2 519€
	Augmentation de capital 364 889 – 314 889
	50 000

	- incorporation de réserves 115 860 – 85 860
	-30 000

	= Augmentation de capital par apports nouveaux
	20 000

	- Capital souscrit appelé non versé
	-10 000

	+ Prime d’émission
	7 373

	= Apports nouveaux libérés
	17 373

	Emprunts auprès des établiss. de crédit au 31/12/2012 :
	242 752

	Emprunts et dettes financières divers au 31/12/2012
	61 438

	· Intérêts courus au 31/12/2012
	-308

	· Concours bancaires courants au 31/12/2012
	-15 354

	
	288 528

	Emprunts auprès des établiss. de crédit au 31/12/2011 :
	202 744

	Emprunts et dettes financières divers au 31/12/2011
	82 975

	· Intérêts courus au 31/12/2011
	-22 640

	· Concours bancaires courants au 31/12/2011
	-442

	
	262 637

	Emprunts remboursés au cours de l’exercice
	6 800

	Emprunts contractés dans l’exercice
288 528 – (262 637 – 6 800)
	32 691

Émissions d’emprunts

	
	n
	n-1
	Remboursement
	Augmentation

	Crédit
	242 572
	202 744
	
	

	Dettes
	61 438
	82975
	
	

	· Int courus
	-308
	-22 640
	
	

	· CBC
	-15 354
	-442
	
	

	Totaux
	288 528
	262 387
	6 800
	32 691

Remboursements d’emprunts : 6800
	Disponibilités au 31/12/2011
	87 321

	-Concours bancaires courants au 31/12/2011
	-22 640

	Trésorerie à l’ouverture
	64 681

	Disponibilités au 31/12/2012
	55 689

	-Concours bancaires courants au 31/12/2012
	-15354

	Trésorerie à la clôture
	40 335

Question 2 – Calculs
	
	Exercice 2012
	Exercice 2011

	Ventes de marchandises

Achat de marchandises

Variation du stock de marchandises
	790 361

-355 297

-15 059
	

	Marge commerciale
	420 005
	536 981

	Production vendue

Production stockée

Production immobilisée
	738 256

+13 602

	

	Production de l’exercice
	751 858
	637 762

	Marge commerciale

Production de l’exercice

Consommations en provenance de tiers (1)
	420 005

+751 858

-735 252
	

	Valeur ajoutée
	436 611
	444 699

	Valeur ajoutée

Subvention d’exploitation

Impôts et taxes

Salaires et traitements

Charges sociales
	436 611

+16 441

-9 769

-352 450

-99 907
	

	EBE
	-9 074
	-41 734

(1) 310 836 – 31 599 + 456 015 = 735 252
	
	Exercice 2012
	Exercice 2011

	Résultat net
	3 539
	

	· Reprises d’exploitation
	-29 981
	

	+Dotation aux amort. des immobilisations
	+15 946
	

	+Dot aux dépréciations des actifs circulants
	+ 6 580
	

	+Dotations aux provisions d’exploitation
	+ 879
	

	+Dotations financières
	+369
	

	+Dotations exceptionnelles
	+395
	

	+VCN des éléments d’actif cédés
	+1 677
	

	· Produits des cessions d’éléments d’actif
	-4 780
	

	· Quote-part de subv d’invest virée au résultat
	-407
	

	= Capacité d’autofinancement
	-5 783
	-83 881

OU autre présentation
	
	Exercice 2012

	EBE
	-9074

	+ transferts exploitation
	7 000

	+ autres produits
	8 266

	· Autres charges
	· 7 131

	+ produits financiers
	4 387

	· Charges financières : int
	· 21 498

	· Charges financières : diffé
	-5 227

	+ produits excep
	27 468

	· Charges excep
	· 8 871

	· IS
	· 1103

	Total CAF
	· 5 783

	
	Exercice 2012
	Exercice 2011

	Taux de marge commerciale
	420 005 / 790 361 = 53,14%
	52,20%

	Taux de valeur ajoutée
	436 611 / (790 361 + 738 256) = 28,56%
	26,30%

	Taux d’endettement
	(242 752+61 438) / 471 440 = 64,52%
	65,64%

	BFRE en % du CAHT
	357 981 / (790 361 + 738 256) = 23,42%
	17,41%

Pour le ratio taux d’endettement accepter dettes financières / total passif
 = (242 752 + 61 438) / 997 382 = 30.49%
Question 3 - Commentaire
Introduction + activité :
L’activité de cette entreprise est en phase de ralentissement (baisse de 10% environ du chiffre d’affaires en 2012) combinant réduction de l’activité commerciale et progression de l’activité productive.
On remarque une légère amélioration des taux de marge commerciale et de valeur ajoutée qui a permis de diviser l’insuffisance brute d’exploitation par quatre. Les investissements de productivité ont donc été bénéfiques. Toutefois, la profitabilité de cette entreprise reste tout à fait insuffisante. En témoigne l’existence d’un EBE négatif au cours des 2 exercices 2011 et 2012. La valeur ajoutée, issue de l’activité, ne couvre même pas les charges de personnel, qui pour l’essentiel sont des charges de structure et donc difficiles à adapter aux variations de l’activité.
On peut remarquer que le bénéfice de l’exercice 2012 n’a été obtenu que grâce à des produits exceptionnels, non reproductibles dans l’avenir.
Cette insuffisance de profitabilité se retrouve également dans l’analyse du tableau de flux qui fait apparaître l’existence d’une MBA faible. En effet la comparaison de son montant avec celui des dotations aux amortissements de l’exercice montre que l’entreprise ne génère pas suffisamment de ressources potentielles en interne pour envisager le seul maintien de son outil de production.
Équilibre financier :
Le montant de la trésorerie nette est positif sur les deux exercices comptables, ce qui signifie que les ressources stables financent non seulement les emplois stables mais également le besoin en fonds de roulement généré par l’activité.
En dépit de la réduction du chiffre d’affaires, on note cependant une forte croissance du BFRE accompagnée logiquement d’une dégradation du poids du BFRE (ratio BFRE/CAHT), due au gonflement des stocks et de l’en-cours clients.
L’augmentation des créances clients, ajoutée à la baisse du chiffre d’affaires, constitue donc la principale cause de l’existence d’un flux net de trésorerie généré par l’activité fortement négatif.
Au niveau de la composition des ressources stables on observe un rapport endettement/ capitaux propres d’environ 65%, ce qui pourrait paraître raisonnable. Cependant l’existence dune CAF négative amène nécessairement à s’interroger sur l’aptitude de l’entreprise à faire face aux échéances futures.
Si la trésorerie nette reste positive, on observe une réduction de son montant de 24 000€ environ. On constate, par ailleurs que seules la souscription d’emprunts nouveaux et la réalisation d’une augmentation de capital ont permis d’éviter qu’elle ne devienne négative, or par essence ces opérations n’ont pas un caractère récurrent.
DOSSIER 2 – PROJET DE DÉVELOPPEMENT
Question 1 – Lien BFRE et rentabilité économique :
Rentabilité économique = résultat économique / (immobilisations + BFRE)
Plus le BFRE est élevé plus la rentabilité économiques diminue.
Question 2 – Intérêt de la décomposition du BFRE :
Le découpage de chaque élément du BFR en temps d’écoulement et coefficient de structure permet de comprendre l’origine de chaque poste du BFR normatif (distinguer le problème entre la durée et la structure).
· Il permet donc de cibler les actions correctrices (sur la durée ou la structure).
· Il facilite les comparaisons avec les durées et structures sectorielles.
Question 3 - calcul du BFR normatif :
	Eléments de BFR
	Temps d’écoulement en jours
	Coefficient de structure
	Besoin
	Ressource

	Stock de matière première
	60
	15/500 = 0,03
	2
	

	Stock d’emballages
	45
	65/500 = 0,13
	6
	

	Stock de produits finis
	30
	(15+65+55+80)/500 = 0,43
Accepter (15+65+55+ 80+30)/500 = 0,49
	13
	

	Fournisseurs de matière
	30
	15 x 1,1 /500 = 0,033
	
	1

	Fourbisseurs d’emballages
	(30+60)/2=45
Ou (15 +30)
	65 x 1,2 / 500 = 0,156
	
	7

	Fournisseurs de charges de production
	15
	55 x 1,2/500=0,132
	
	2

	Fournisseurs de charges de distribution
	30
	145 x 1,2/500 = 0,348
	
	10

	TVA déductible
	(20+50)/2=35
Ou (15 +20)
	[15x0,10+(65+55+145)x0,2]/500 = 0,109
	4
	

	Clients
	(45+75)/2=60
Ou (15 + 45)
	500 x 1,1 /500 = 1,1

	66
	

	TVA collectée
	(20+50)/2=35
	500 x 0,10/500 = 0,10
	
	4

	Totaux
	
	
	91
	24

BFR en jours de chiffre d’affaires : 91 – 24 = 67 jours.
DOSSIER 3 – CHOIX DE FINANCEMENT
Question 1 - coût de revient de l’emprunt :
Coût de l’emprunt : 5.4% x (1 – 33,1/3%) = 3,6%
Question 2 - Tableau des flux de trésorerie résultant de l’exécution du contrat de crédit-bail :
	
	0
	1
	2
	3
	4
	5
	6

	Financement
Dépôt de garantie
Redevances annuelles
Eco d’IS sur redevances
Perte d’IS sur amortiss.
Option d’achat
Dépôt de garantie
Eco d’IS sur amortiss du matériel racheté
	150 000
-10 000
-34 200

	-34 200
+11 400
-8 333
	-34 200
+11 400
-8 333
	-34 200
+11 400
-8 333
	+11 400
-8 333
-30 000
+ 10 000
	-8 333
+5 000
	-8 333
+5 000

	
	105 800
	-31 133
	-31 133
	-31 133
	-16 933
	-3 333
	-3 333

105 800 – 31 333 x 1,0418-1 – 31 333 x 1,0418-2 – 31 333 x 1,0418-3 – 16 933 x 1,0418-4 - 3 333 x 1,0418-5 +– 3 333 x 1,0418-6 = 0
Question 3 - Modalités de financement à retenir :
Le coût de revient de l’emprunt étant inférieur au coût de revient du crédit-bail, on retiendra le financement par emprunt
Question 4 - Avantages du financement par crédit-bail :
· Facilité d’obtention (les états financiers sont rarement demandés)
· Permet à l’entreprise de conserver en apparence sa capacité d’endettement
· Les redevances de crédit-bail sont déductibles
· Permet de mieux faire face à l’obsolescence
© Réseau CRCF - Ministère de l'Éducation nationale - http://crcf.ac-grenoble.fr
1/9

