ETUDE DE CAS : GSIM

Traiter en 3 Heures l’ensemble de l’épreuve ci-dessous :

« GSIM » est une société anonyme qui a été créée en 1999 par un groupe de jeunes promoteurs ; elle a pour objet de fabriquer et de commercialiser des Composantes pour matériel informatique.

L’entreprise est dotée d'une structure organisationnelle assez cohérente, ce qui lui a permis d’atteindre de bonnes performances. Toutefois, le marché local de l’informatique souffre actuellement d’un certain marasme, ce qui a conduit les dirigeants de la société à envisager d’exporter leurs produits vers d’autres pays africains, ceci nécessite bien entendu un vaste programme d’investissement mais aussi une bonne assise financière.

Ainsi, les dirigeants de cette entreprise vous approchent pour procéder à un diagnostic précis de la situation financière, de l’activité et des résultats réalisés par «GSIM» au cours des exercices 2002 et 2003. Pour ce faire, ils vous soumettent les documents et informations financiers ci-après.

Annexe 1 : les bilans (en milliers de dh)
	Actif
	Exercice 2003
	2002
	Passif
	2003
	2002

	
	M brut
	A et P
	M nets
	
	
	
	

	Immo en non valeurs

. Frais préliminaires

. charges à répartir sur plusieurs exercices

Immo Incorporelles

Immo corporelles

Immo financières
Stocks

Client et CR

TVPlacements

Autres débiteurs

Ecart de conversion actif

Banques

Caisses

	11000

800

2800

345220

60400

8440

46600

11000

2200

2400

1700

80

	212780

2600

1240

3200

1900
	11000

800

2800

132440

57800

7200

43400

9100

2200

2400

1700

80
	8000

 560

-

116040

22100

7260

44160

9500

-

1750

12000

960
	Capital social

Réserves

Prime d’émission

Résultat de l’exercice

Subvention d’investissement

Prov durables pour RC

Dettes de financement

Fournisseurs et CR

Dettes fiscales et sociales

Autres créditeurs

Crédits de trésorerie

	83580

6940

7380

4849

1600

2700

112000

33110

3000

11961

3800
	80765

6655

-

8600

1840

2860

83350

34400

1000

2860

-

	Totaux
	492640
	221720
	270920
	222330
	
	270920
	222330

AUTRES INFORMATIONS

· Les écarts de conversion actif sont liés aux clients

· Le compte dettes sur l’impôt des sociétés (IS) est de 50% de compte dettes fiscales et sociales

· Les dirigeants ont décidé :

· De distribuer 40% de résultat de 2002

· Le reste sera intégralement porté en réserves

· Les TV Placements sont hors exploitation

Annexe 2 CPC (en milliers de dh)
	charges
	2003
	2002
	produits
	2003
	2002

	Achats revendus de marchandises

Achats consommés de mat

Autres charges externes

Impôt et taxes

Charges de personnel

Autres charges d’exploitation

Dotations d’exploitations

· Amortissements

· Dotations sur provisions de l’actif circulant

· Dotations aux prov durables pour risques et charges

Charges d’intérêts

Dotations Financières aux provisions (1)

VNA des immo cédées

Autres charges non courantes

Impôts/ Résultat

Résultat net
	34235

128240

37850

1099

108950

-

17800

2880

3840

11600

400

1200

860

2847

4849
	33516

103200

49830

1756

92276

-

18000

1510

2900

8976

750

1630

635

4079

8600
	Ventes de marchandises

Ventes de biens et produits

Variation de stock de PF

Reprises d’exploitations / Prov (2)

Autres produits Financiers

Reprises financières sur prov (3)

Produits de cession d’immob

Reprises non courantes/ prov réglementées

Autres produits non courants

	45646

305474

-1200

2960

820

160

1500

240

1050

	47880

271320

2300

-

2540

250

2100

300

968

	Totaux
	356650
	327658
	
	356650
	327658

(1) Dont dotations aux prov/TVP 15 0 (3) Dont rep/ Prov/TVP 75 0

 (2) Concernent des éléments cycliques
Autres Informations :

· Les autres charges externes de l’exercice 2003 Comprennent 2100 DH de redevances payées en contrepartie de la location pour 3 ans de matériel bureautique dont la valeur est estimée à 2800 DH

· Les autres charges externes de l’exercice 2002 Comprennent 1000 DH de frais de personnel intérimaire

· TVP sont les titres et valeurs de placements

Travail à faire

1- Effectuer les retraitements qui vous paraissent nécessaires pour l’élaboration de TFR

2- Etablir le TFR des exercices 2002 et 2003 en calculant les ratios appropriés à l’analyse de l’activité et de la rentabilité.

3- Calculer la capacité de l’autofinancement des 2 Exercices

4- Analyser l’évolution de l’activité et de la rentabilité de cette société en accordant une attention particulière à la répartition de la valeur ajoutée

5- Etablir le bilan fonctionnel pour l’année 2003

6- Etudier l’équilibre fonctionnel En 2003

7- Quels sont vos constats ? Que conseillez vous aux dirigeants de « GSIM »

ETAT DES SOLDES DE GESTION

	
	2002
	%
	2003
	%
	Var %

2002/2003

	Ventes de marchandises (en l’état)
	
	
	
	
	

	-Achats revendus de M/se
	
	
	
	
	

	MARGE BRUT
	
	
	
	
	

	PRODUCTION DE L’EXERCICE
	
	
	
	
	

	Ventes de biens et services produits
	
	
	
	
	

	+variation stocks de produits
	
	
	
	
	

	+immobilisation produites par l’e/se pour elle même
	
	
	
	
	

	Consommation de l’exercice
	
	
	
	
	

	+Achats consommés de matières et fournitures
	
	
	
	
	

	+Autres charges externes
	
	
	
	
	

	VALEUR AJOUTEE
	
	
	
	
	

	+Subventions d’exploitation
	
	
	
	
	

	-Impôts et taxes
	
	
	
	
	

	-Charges de personnel
	
	
	
	
	

	EBE
	
	
	
	
	

	+Autres produits d’exploitation
	
	
	
	
	

	-Autres charges d’exploitation
	
	
	
	
	

	+Reprises d’exploitation et transfert de charges
	
	
	
	
	

	-Dotations d’exploitation
	
	
	
	
	

	Résultat d’exploitation
	
	
	
	
	

	Résultat financier
	
	
	
	
	

	Résultat courant
	
	
	
	
	

	Résultat non courant
	
	
	
	
	

	-Impôts sur les résultats
	
	
	
	
	

	Résultat net de l’exercice
	
	
	
	
	

CAPACITE D’AUTOFINANCEMENT (CAF)

	
	2002
	2003
	Var% 02/03

	Résultat net de l’exercice
	
	
	

	 Bénéfice
	
	
	

	 Perte
	
	
	

	+Dotations d’exploitation
	
	
	

	+Dotations financières
	
	
	

	+Dotations non courantes
	
	
	

	-Reprises d’exploitation
	
	
	

	-Reprises financières
	
	
	

	-Reprises non courantes
	
	
	

	-Produits des cessions d’immobilisations
	
	
	

	+Valeurs nettes d’amortissement des immob cédées
	
	
	

	CAPACITE D’AUTOFINANCEMENT
	
	
	

