

CORRIGE

ETUDE DE CAS DE M. LUCAS

DIAGNOSTIC FINANCIER

A l'aide du bilan de M. LUCAS,

Calculer au moins deux de ces trois **indicateurs financiers** pour l'année en cours et pour l'année précédente : *deux indicateurs justes (méthode correctement utilisée. Une erreur de calcul peut être tolérée.)*

- Taux d'endettement global
- Fonds de roulement
- Trésorerie Nette Globale

Vous commenterez le résultat de chaque indicateur financier calculé en précisant sa signification et son évolution. (Un point argumenté par indicateur)

Taux d'endettement global : $80\,009 / 159\,532 \times 100 = 50\% \dots n-1 = 50,8\%$

Taux d'endettement global : constant par rapport à l'année précédente.

Les ressources sont représentées par 50% de capitaux propres et 50% de capitaux extérieurs.

Ce taux est correct.

Cependant, l'analyse de la part des dettes CT augmente fortement et les dettes à LMT quant à elles, diminuent.

Fonds de roulement : $136\,298 - 104\,782 = 31\,516 \text{ €} \dots n-1 = 39\,807 \text{ €}$

Fonds de roulement : positif. Il constitue une ressource financière, une marge de sécurité, une « bouée de sauvetage ». C'est la partie des capitaux permanents finançant de l'actif circulant.

Cependant, il est en baisse par rapport à l'année précédente (10 000 € de moins en dettes LMT)

TNG $3\,118 - 23\,234 = -20\,116 \text{ €} \dots n-1 = -12\,296 \text{ €}$

TNG : c'est la solvabilité de l'entreprise.

La TNG est négative ce qui s'explique par des créances et des disponibilités insuffisantes pour rembourser les dettes à CT.

Un emprunt CT a été réalisé cette année pour 7 600 € ?

Attention, elle est en augmentation.