
ETUDE DE CAS : SOCIETE « AQUATECH »

[image: image1.jpg]

Thème : développement d’entreprise

CAS CONCU PAR CHRISTOPHE VERET

EGC ANGOULEME
POINTS ABORDES
PARTIE 1 : ANALYSE FINANCIERE

· Création du bilan fonctionnel

· Détermination, analyse du BFR et FDR et de la trésorerie

· Détermination, analyse des Soldes Intermédiaires de Gestion

· Détermination de ratios d’analyse financière

· Commentaires

PARTIE 2 : CHOIX D’INVESTISSEMENT
· Détermination de la rentabilité de l’investissement

PARTIE 3 : BUDGETISATION
· Budgétisation des ventes

· Budgétisation des achats

· Budget de trésorerie
· Commentaires trésorerie
INFORMATIONS COMPLEMENTAIRES
Les trois parties peuvent être traitées indépendamment les unes des autres.

Vous disposez en annexe de tous les tableaux nécessaires à la réalisation de votre cas.
HISTORIQUE

En France, la vente de piscines a connu ces dernières années une progression fulgurante. Même si il tend à se stabiliser, le marché de l’entretien continue de progresser grâce à de récentes innovations. Par ailleurs, l’évolution des comportements des propriétaires de piscine montre que leur premier souhait est de diminuer sensiblement le temps consacré à l’entretien de leur piscine. Ils se sentent « esclaves » et sont aujourd’hui à la recherche de solutions nouvelles.

Autrefois, l’entretien des piscines nécessitait une intervention humaine régulière que l’on pouvait estimer entre 4 et 6 heures hebdomadaires. L’apparition il y a quelques années, de robots automatiques a permis de réduire considérablement ces interventions.

C’est après avoir constaté qu’il n’existait aucune entreprise spécialisée dans la fabrication de robots pour piscines en France, que le groupe TECHBIZ INTERNATIONAL a décidé de créer à la fin de l’année 2001 une unité de fabrication sur le sol français : la société AQUATECH.

La création de l’entreprise a été confiée à Bernard Faurent, recruté au premier septembre 2001, toujours en poste actuellement mais qui doit partir en retraite cette année.

Le chiffre d’affaires de la société connaît une progression régulière et soutenue. Après avoir franchi la barre du million d’euros en 2004, il atteint aujourd’hui 1 638 145 euros HT.

Ce chiffre d’affaires est réalisé grâce à 3 produits présentés ci-dessous avec plus de la moitié réalisé grâce au classique «robot « Aspirateur ».

LES PRODUITS SUR LE MARCHE
Actuellement trois types de robots sont commercialisés.

1. ROBOT ASPIRATEUR

Un aspirateur automatique, circule jours et nuits le long des parois de la piscine, pour aspirer et filtrer les impuretés.

Le Robot Aspirateur est le premier robot arrivé sur le marché (depuis une dizaine d’années), beaucoup de propriétaires l’ont acheté. Ce matériel à la fiabilité éprouvée est de plus en plus concurrencé par l’apparition d’autres modèles, son marché devrait stagner.

2. ROBOT STABILISATEUR DE PH

Le PH de la piscine doit d’être neutre (PH = 7) de façon à éviter la prolifération des algues et autres micro-organismes indésirables. Le robot stabilisateur est programmé pour mesurer régulièrement (tous les jours) et automatiquement ce PH. Il ne nécessite plus aucune intervention humaine car il dispose de 2 récipients : l’un contenant des produits acides, l’autre des produits basiques. En fonction des besoins, chaque récipient dispose d’une buse qui s’ouvre et se referme automatiquement. Le PH est donc constamment neutralisé.

Le robot stabilisateur de PH est une invention australienne. Ce produit est arrivé sur le marché français il y a environ 4 ans. La demande commence à être importante, et il semble, d’après plusieurs études que celle-ci va continuer d’augmenter régulièrement au cours des prochaines années.

3. ROBOT MISE EN TEMPERATURE

Actuellement, la grande majorité des piscines ne dispose d’aucun système de chauffage. Ce type de robot, branché sur secteur, permet de maintenir la température de l’eau à un degré déterminé par avance.

Le robot de mise en température n’intéresse qu’une partie des clients potentiels. Les avantages qu’il offre sont considérés comme secondaires par de nombreux possesseurs de piscines.

Le volume du marché est assez faible, et le niveau de prix actuel, considéré comme élevé, constitue un frein important pour certains clients tentés par le concept.

RESSOURCES HUMAINES

L’entreprise compte actuellement 15 personnes dont 3 commerciaux chargés de prospecter les prescripteurs que sont les installateurs et/ou constructeurs de piscines.

Le reste des effectifs comprend Mr Faurent, le gérant, deux secrétaires (comptable et commerciale), 2 responsables d’atelier et 11 agents de production.

IMPLANTATION

L’entreprise est implantée à La Rochelle dans le quartier des Minimes, proche du centre Ville.

Elle dispose d’un Show Room où sont exposés les robots. Une partie de ce même show room fait office de centre de démonstration avec un bassin de 50 m² où les robots circulent jour et nuit.
RECHERCHE ET DEVELOPPEMENT

L’entreprise alloue 4% de son chiffre d’affaires à la recherche et au développement avec un objectif premier : construire un robot multifonction qui aurait les 3 fonctions en 1.

Tous les propriétaires en rêvent.

Hélas, l’entreprise n’est pas prête techniquement. Ce projet nécessite non seulement un investissement « recherche et développement » supplémentaire mais aussi un investissement technique conséquent. Nous vous demanderons d’examiner sa faisabilité.
PARTIE 1 : ANALYSE FINANCIERE

Travail à réaliser

1°) Avec l’aide des documents comptables :

Déterminer les grandes masses du bilan fonctionnel (les autres dettes sont à classer en hors exploitation).
Déterminer le FRNG, le BFR des deux derniers exercices

Déterminer la trésorerie des deux derniers exercices.

Commenter vos résultats

 (6 points)
2°) En vous appuyant sur les comptes de résultat de 2006 et 2005, calculer les soldes intermédiaires de

gestion des deux années.

Commentez-les. (5 points)
3°) Avec l’aide de l’annexe, calculer les différents ratios de l’entreprise. (4 points)
4°) Faire une synthèse sous forme d’un tableau en présentant les points positifs et les carences de

l’entreprise (justifications attendues). (5 points)
PARTIE 2 : CHOIX D’INVESTISSEMENT
Travail à réaliser

« Tous vos calculs seront arrondis au centième ».
1°) Vous devez aider Pierre Kiroul à prendre une décision concernant le lancement du nouveau produit. Il

hésite encore tant l’investissement lui paraît démesuré eu égard aux résultats attendus.

Pour ce faire, vous définirez les Cash Flow (ou MBA) de ce projet.

(3 points)

2°) Puis vous calculerez la VAN de ce projet. Nous choisirons un taux d’actualisation de 10%

(2 points)

3°) Puis vous déterminerez le Délai de Récupération du Capital Investi (à partir des Cash Flow non actualisés)

(2 points)

4°) L’entreprise s’étant fixée comme objectif un Taux de Rentabilité Interne de 20% minimum pour investir dans un projet ! Définissez brièvement ce que représente le TRI.

Comte tenu de cet objectif, doit-elle investir dans ce projet ?

(2 points)

5°) Vos commentaires

(2 points)

PARTIE 3 : BUDGETISATION DE LA NOUVELLE ACTIVITE
Travail à réaliser

1°) A partir des informations de l’annexe 9, dresser le budget des ventes du 1er trimestre. (2 points)
2°) A partir des informations de l’annexe 10, dresser le budget des achats du 1er trimestre. (2 points)
3°) A partir des informations de l’annexe 11, dresser le budget de trésorerie du 1er trimestre. (3 points)
Commentez les résultats trouvés. (2 points)
« Tous vos calculs seront arrondis au centième ».

BAREME RESUME DU CAS DE GESTION
	
	Commentaires
	Calculs

	Partie 1
	20 Points

	1°) Bilan fonctionnel
	
	2

	 FRNG et FDR
	2
	2

	2°) Soldes Intermédiaires gestion
	2
	3

	3°) Les Ratios
	
	4

	4°) Synthèse
	5
	

	
	
	

	Partie 2
	11 Points

	1°) Cash Flow
	
	3

	2°) V.A.N
	
	2

	3°) D.R.C.I
	
	2

	4°) T.R.I
	
	2

	 Commentaires
	2
	

	
	
	

	Partie 3
	9 Points

	1°) Budget des ventes
	
	2

	2°) Budget des achats
	
	2

	3°) Budget de trésorerie
	
	3

	4°) Commentaires
	2
	

	
	
	

	TOTAL
	13
	27

ETUDE DE CAS : SOCIETE « AQUATECH »
[image: image2.jpg]Un écosystéme dans\votre piscine ? @

i/

l\ ANNEXES[&

LES @

SOMMAIRE DES ANNEXES

2POINTS ABORDES

2INFORMATIONS COMPLEMENTAIRES

10PARTIE 1 : ANALYSE FINANCIERE

12ANNEXE 3 – Frng – Bfr - Trésorerie

12Commentaires concernant les résultats Frng – Bfr et Trésorerie

13ANNEXE 4 – Soldes Intermédiaires de Gestion

14ANNEXE 5 – Soldes Intermédiaires de Gestion - Commentaires

15ANNEXE 6 – Les ratios

16ANNEXE 7 – Bilan de la situation

17PARTIE 2 : CHOIX D’INVESTISSEMENT

18ANNEXE 8 – Choix de l’investissement

21PARTIE 3 : BUDGETISATION

22ANNEXE 9 – Budget des ventes

23ANNEXE 10 – Budget des charges

24ANNEXE 11 – Budget de trésorerie

PARTIE 1 : ANALYSE FINANCIERE
ANNEXE 2 – Bilan fonctionnel
	EMPLOIS

	Années

Libellés
	2006
	2005

	Emplois stables

	
	

	Actif circulant d’exploitation

	
	

	Actif circulant hors exploitation

	
	

	Trésorerie actif

	
	

	Total

	
	

	RESSOURCES

	Années

Libellés
	2006
	2005

	Ressources stables

	
	

	Passif circulant d’exploitation

	
	

	Passif circulant hors exploitation

	
	

	Trésorerie passif

	
	

	Total

	
	

ANNEXE 3 – Frng – Bfr - Trésorerie
	POSTES
	2006
	2005
	Variation (en valeur)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	FRNG
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	BFRE
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	BFRHE
	
	
	

	BFR (BFRE + BFRHE)
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TRESORERIE
	
	
	

Commentaires concernant les résultats Frng – Bfr et Trésorerie

ANNEXE 4 – Soldes Intermédiaires de Gestion

	 PRODUITS
	2006
	2005
	 CHARGES
	2006
	2005
	SOLDES
	2006
	%
	2005
	%

	Ventes de marchandises
	
	
	Coût d'achat des march. vendues
	
	
	MARGE COMMERC.
	
	
	
	

	Production vendue
	
	
	
	
	
	
	
	
	
	

	Production stockée
	
	
	Production déstockée
	
	
	
	
	
	
	

	TOTAL
	
	
	TOTAL
	
	
	PROD. EXERCICE
	
	
	
	

	Marge commerciale
	
	
	Consommations de l'exercice en
	
	
	
	
	
	
	

	Production de l'exercice
	
	
	provenance de tiers
	
	
	
	
	
	
	

	TOTAL
	
	
	TOTAL
	
	
	VALEUR AJOUTEE
	
	
	
	

	Valeur ajoutée produite
	
	
	Impôts, taxes et versements ass.
	
	
	
	
	
	
	

	Subventions d'exploitation
	
	
	Charges de personnel
	
	
	
	
	
	
	

	TOTAL
	
	
	TOTAL
	
	
	EBE
	
	
	
	

	Excédent Brut d'Exploitation
	
	
	Insuffisance Brute d'Exploitation
	
	
	
	
	
	
	

	Reprises sur charges et transferts
	
	
	Dotations aux amorts. et provisions
	
	
	
	
	
	
	

	Autres produits
	
	
	Autres charges
	
	
	
	
	
	
	

	TOTAL
	
	
	TOTAL
	
	
	RESULTAT EXPLOITAT°
	
	
	
	

	Résultat d'exploitation (Bénéfice)
	
	
	Résultat d'exploitation (Perte)
	
	
	
	
	
	
	

	Produits financiers
	
	
	Charges financières
	
	
	
	
	
	
	

	TOTAL
	
	
	TOTAL
	
	
	R.C.A.I
	
	
	
	

	Produits exceptionnels
	
	
	Charges exceptionnelles
	
	
	RESULTAT EXCEPTION.
	
	
	
	

	Résultat courant avant impôt (Bénef)
	
	
	Résultat courant avant impôt (Perte)
	
	
	
	
	
	
	

	Résultat exceptionnel (Bénéfice)
	
	
	Résultat exceptionnel (Perte)
	
	
	
	
	
	
	

	
	
	
	Impôt sur les bénéfices
	
	
	
	
	
	
	

	TOTAL
	
	
	TOTAL
	
	
	RESULTAT D'EXERCICE
	
	
	
	

	Produits sur cession d'élts d'actif
	
	
	Valeur Comptable des élts
	
	
	+ OU - VALUE
	
	
	
	

ANNEXE 5 – Soldes Intermédiaires de Gestion - Commentaires

ANNEXE 6 – Les ratios
	
	2006
	2005
	Objectif
	Secteur

	Ratio d'autonomie
	
	
	>1
	1,7

	(Capitaux propres / dettes + 1 an)
	
	
	
	

	Ratio d'équilibre financier
	
	
	>1
	1,5

	(Capitaux permanents / immo. Nettes)
	
	
	
	

	Ratio de liquidité réduite
	
	
	>1
	1,1

	(Créances clients + dispon.) / Dettes – 1 an
	
	
	
	

	Ratio capacité de remboursement
	
	
	<4
	3,7

	(Dettes + 1 an / CAF)
	
	
	
	

	Ratio de trésorerie
	
	
	Le + gd
	10 jours

	(Trésorerie * 360) / CA
	
	
	
	

	Ratio rendement capitaux investis
	
	
	Le + gd
	11%

	(Résultat exercice *100) / Capitaux propres
	
	
	
	

	Ratio de crédit client
	
	
	En jour/CA
	64 jours

	(Créances clients *360) / CA TTC
	
	
	
	

	Ratio de crédit fournisseur
	
	
	En jour/Achat
	64 jours

	(Dettes fournisseurs *360) / Achats TTC
	
	
	
	

	Ratio de rotation des stocks MP
	
	
	En jour/Achat
	30 jours

	(Stocks de MP * 360 / Achats de MP
	
	
	
	

Informations complémentaires : Taux de TVA de 19,6 %

	ACTIVITE
	Evolution entre 2006 et 2005

	Evolution du CA
	

	Evolution de la masse salariale (salaires + charges)
	

	Evolution du résultat
	

ANNEXE 7 – Bilan de la situation
	THEME
	POINTS POSITIFS
	POINTS NEGATIFS

	ACTIVITE DE L’ENTREPRISE
	
	

	STRUCTURE FINANCIERE
	
	

	ONSEILS ET RECOMMANDATIONS
	

PARTIE 2 : CHOIX D’INVESTISSEMENT

ANNEXE 8 – Choix de l’investissement
PRESENTATION DE L’INVESTISSEMENT

Vouloir fabriquer le robot multifonction nécessite un investissement R&D d’environ 80 000 € HT.

A cette somme s’ajoute l’investissement machine d’environ 220 000 € HT.

Ces investissements s’amortiront sur 5 ans.

Ces investissements permettront de fabriquer et de commercialiser environ 1000 robots multifonctions chaque année commercialisés à 1500 € HT.

Les charges variables unitaires s’élèvent à 884,77 € HT par robot.

Quant aux charges fixes décaissées (hors dotations aux amortissements), elles s’élèvent à 500 000 € HT par an.

Nous choisirons un taux d’actualisation de 10%.

L’impôt société est égal à 33,33 % des bénéfices.

Nous vous demandons de : (rappel page 5 du cas)
1°) Calculer les Cash Flow (Marges Brutes d’Autofinancement) générés par le projet d’investissement.

2°) Calculer la VAN du projet.

3°) Calculer le DRCI.
4°) Après avoir défini ce que représente le TRI, le calculer.
 Spécifier si l’entreprise peut investir compte tenu des ces objectifs de rentabilité ?
5°) Vos conclusions.

« Tous vos calculs seront arrondis au centième ».

PROJET DU ROBOT MULTIFONCTION

1°)
	Année
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Chiffre d'affaires
	
	
	
	
	

	Charges variables
	
	
	
	
	

	Charges fixes
	
	
	
	
	

	Dotations amortissements
	
	
	
	
	

	Résultat avant impôt
	
	
	
	
	

	
	
	
	
	
	

	Impôt société
	
	
	
	
	

	
	
	
	
	
	

	Résultat net
	
	
	
	
	

	
	
	
	
	
	

	+ DAP
	
	
	
	
	

	
	
	
	
	
	

	= Cash flow
	
	
	
	
	

2°) Valeur Actuelle Nette

3°) Délai de Récupération du Capital Investi
4°) Taux de Rentabilité Interne

5°) Commentaires

PARTIE 3 : BUDGETISATION

 ANNEXE 9 – Budget des ventes
A partir des prévisions budgétaires suivantes, nous vous demandons de :

1°) Construire le budget des ventes du trimestre 1

2°) Construire le budget des achats du trimestre 1

3°) Construire le budget de trésorerie du trimestre 1

 « Tous vos calculs seront arrondis au centième ».
Le chiffre d’affaires prévisionnel concernant le projet de commercialiser des robots multifonctions s’élève à 1 500 000 € HT (1000 robots à 1 500 € HT).

Sur le premier trimestre les prévisions de vente sont plus modestes puisqu’il s’agira des premiers mois de commercialisation. La direction de l’entreprise compte commercialiser environ 200 robots avec des coefficients saisonniers comme suit :

	Janvier
	Février
	Mars

	11,11%
	22,22%
	66,67%

	
	Janvier
	Février
	Mars

	Chiffre d’affaires HT
	

	
	

	TVA Collectée (19,6%)
	
	
	

En ce qui concerne les règlements, les clients régleront leur facture 50% comptant, 50% à 30 jours.

	
	Janvier
	Février
	Mars

	Encaissements
	
	
	

	Ventes de produits finis
	
	
	

	Total
	
	
	

ANNEXE 10 – Budget des charges
Les achats prévisionnels de matières premières sont de 176 954 € HT. La saisonnalité des achats est identique à celle des ventes.

La société Aquatech prévoit également les charges fixes suivantes :

Salaires : 2500 € brut par mois

Charges sociales : 40% des salaires bruts

Consommables : 500 € HT par mois

	Factures
	Janvier
	Février
	Mars

	Achat de MP HT
	
	
	

	Salaires

	
	
	

	Charges sociales

	
	
	

	Consommables

	
	
	

	TVA déductible (19,6%)
	
	
	

Les fournisseurs de matières premières sont payables à 60 jours.

Ceux de consommables sont payables au comptant.

Les salaires nets sont payés le mois même.

Les charges sociales sont payées le mois suivant (Charges sociales salariales + patronales) sachant que les charges salariales représentent 20% des salaires bruts.

(Les charges sociales de décembre seront à décaisser sur le mois de janvier pour 1 500 €)
	Décaissements
	Janvier
	Février
	Mars

	Achats de MP
	
	
	

	Salaires Nets
	
	
	

	Charges sociales
	
	
	

	Achat de consommables
	
	
	

	Total
	
	
	

ANNEXE 11 – Budget de trésorerie

A partir des deux budgets précédents, vous pourrez construire le budget de trésorerie en tenant compte des informations suivantes :

La TVA est comptabilisée sur facture et non sur encaissement/décaissement. Plus simplement dit, la TVA sur une vente est comptabilisée le jour de l’édition de la facture et non lorsque le client nous a réglé.

En cas de situation de crédit de TVA sur un mois donné, ce crédit est remboursé par l’état le mois suivant.

La trésorerie initiale est de 15 000 €

L’investissement de 220 000 € HT sera payé le mois de Janvier et sera financé par emprunt à hauteur de 80 000 €.

	TVA
	
	
	

	TVA collectée du mois
	
	
	

	TVA déductible du mois
	
	
	

	TVA à décaisser
	
	
	

	Ou Crédit de TVA
	
	
	

	
	Janvier
	Février
	Mars

	Report trésorerie
	15 000
	
	

	Encaissements
	
	
	

	Ventes de produits finis
	
	
	

	Crédit de TVA à encaisser
	
	
	

	Emprunt
	
	
	

	Total
	
	
	

	Décaissements
	
	
	

	Achats de MP
	
	
	

	Salaires
	
	
	

	Charges sociales
	
	
	

	Achat de consommables
	
	
	

	Investissement
	
	
	

	TVA à payer
	
	
	

	Total
	
	
	

	Trésorerie finale
	
	
	

 Commentaires sur la trésorerie

Cas proposé par EGC d’Angoulême
Christophe VERET
14/30

