

Recueil de formules

Nous avons répertorié dans cette section, les différentes formules expliquées tout au long de cet ouvrage, afin de vous permettre de trouver rapidement l'opération que vous souhaitez effectuer. Chaque formule est accompagnée des indications de chapitre et de page, afin que vous puissiez la retrouver rapidement dans l'ouvrage et dans son contexte, pour de plus amples informations.

Franck Nicolas

ACTIF ECONOMIQUE

Actif économique = Moyens économiques du côté de l'actif du bilan

= Immobilisations + BFR

= Capitaux engagés

= Capitaux propres + Endettement

= Capitaux investis du côté du passif du bilan

ANALYSE DES DELAIS DE ROTATION DES COMPOSANTES DU BFR

Ratio de comparaison du BFR au CA en pourcentage du CA	$\frac{\text{BFR}}{\text{CA HT}} \times 100$
--	--

Ratio de délai de rotation du BFR en nombre de jours de CA	$\frac{\text{BFR}}{\text{CA HT}} \times 360$
--	--

Ratio de délai de rotation des stocks de matières (ou de marchandises)	$\frac{\text{Stock initial} + \text{Stock final}/2}{\text{Achats HT}} \times 360$
--	---

Ratio de délai de rotation des stocks de produits finis	$\frac{\text{Stock initial} + \text{Stock final}/2}{\text{CA HT}} \times 360$
---	---

Ratio de délai de rotation du crédit-clients	$\frac{\text{Créances clients}}{\text{CA TTC}} \times 360$
--	--

Ratio de délai de rotation du crédit-fournisseur	$\frac{\text{Dettes fournisseurs}}{\text{Achats TTC}} \times 360$
--	---

ANNUITE D'UN EMPRUNT - α

α = Quote-part de capital+ Intérêt

$$= K \times \frac{i}{1 - (1 + i)^{-n}}$$

Où α : Annuité d'un emprunt, K : Capital de l'emprunt, n : Durée, i : Taux d'intérêt

AUTOFINANCEMENT

Autofinancement = Capacité d'Autofinancement - Dividendes

AUTONOMIE FINANCIERE

Autonomie financière = $\frac{\text{Endettement net}}{\text{Capitaux propres}}$
 $= \frac{\text{Dettes financières}}{\text{Fonds propres}}$

BESOIN EN FONDS DE ROULEMENT - BFR

BFR = Actif circulant – Passif circulant (sans tenir compte de la trésorerie)

BESOIN EN FONDS DE ROULEMENT D'EXPLOITATION - BFRE

Besoin en Fonds de Roulement d'Exploitation = Stocks + Créances d'exploitation – Dettes d'exploitation

CAPACITE D'AUTOFINANCEMENT - CAF

Capacité d'Autofinancement = Charges calculées nettes des reprises + Résultat net
= Produits encaissables - Charges décaissables

CAPACITE DE REMBOURSEMENT

Capacité de remboursement = $\frac{\text{Endettement net}}{\text{EBE}}$

CAPITAUX ENGAGES

Capitaux engagés = Capitaux propres + Dettes financières
= Capitaux propres + Endettement net
= Actif économique
= Immobilisations nettes + Besoin en fonds de roulement

CAPITAUX PROPRES

Capitaux Propres = Actif – Dettes
= Actif – Fonds étrangers
= Capital + Résultat net + Réserves

CHARGES CALCULEES (NETTES DES REPRISES)

Charges calculées nettes des reprises
= Dotation aux Amortissements, aux Dépréciations, aux Provisions
– Reprise sur Amortissement, Dépréciations et Provisions

CHARGES VARIABLES

Charges variables = Achats consommés de Matières ou de Marchandises + Sous-traitance + Autres charges variables

COEFFICIENT D'INTENSITE CAPITALISTIQUE

Coefficient d'intensité capitalistique = $\frac{\text{Actif économique}}{\text{Chiffre d'affaires}}$

COEFFICIENT DE PRODUCTIVITE - k

Coefficient de productivité(k) = $\frac{\text{Chiffre d'Affaires}}{\text{Actif économique}}$

COUTS MOYEN PONDERE DES RESSOURCES – CMPR

$$CMPR = \frac{(K_e \times FP)}{\text{Ressources financières}} + \frac{i \times (1 - \text{Taux IS}) \times DF}{\text{Ressources financières}}$$

Où FP = Fonds propres, K_e = Coût des Fonds propres, DF = Dettes Financières, i = Taux d'intérêt bancaire, IS = 33.33%

EARNINGS BEFORE INTEREDTS AND TAXES - EBIT

EBIT = Résultat d'exploitation – Participation des salariés
= Résultat opérationnel avant frais financiers et impôts sur les sociétés

EARNINGS BEFORE INTEREST, TAXES, DEPRECIATION AND AMORTIZATION - EBITDA

EBITDA = EBE – Participation des salariés

ECONOMIC VALUE ADED - EVA

$$\begin{aligned} EVA &= NOPAT - CE \times CMPC \\ &= \frac{NOPAT}{CE} - \frac{CE}{CE} \times CMPC \\ &= (ROCE - WACC) \times CE \end{aligned}$$

Où NOPAT = Net operating profit after tax, CE = Capitaux engagés, CMPC = Coût moyen pondéré du capital net, ROCE : Return on Capital Employed, WACC = Weighted Average Cost of Capital

EFFET DE LEVIER

Effet de levier = Rentabilité des Capitaux propres – Rentabilité Economique

FOND DE ROULEMENT - FDR

FDR = Capitaux propres + Dettes financières – Immobilisations nettes
FDR = Capitaux propres + Emprunts – Actif immobilisé

LEVIER OPERATIONNEL

$$\text{Lever opérationnel} = \frac{\frac{\text{Variation de ROP}}{\text{ROP}} \%}{\frac{\text{Variation de CA}}{\text{CA}} \%}$$

Où ROP = Résultat opérationnel

MARGE SUR COÛT VARIABLE - MSCV

Marge sur Coût variable = (Ventes de marchandises et Production) – Charges variables

NET OPERATING PROFIT AFTER TAX - NOPAT

NOPAT = Résultat d'exploitation – Charges d'impôts (IS)

PERFORMANCE ECONOMIQUE

Performance économique d'une entreprise = Taux de profitabilité × Coefficient de productivité (k)
= Taux de marge opérationnelle × Rotation de l'actif économique

RATIO DE MESURE DE L'EXPLOITATION

% Variation du chiffre d'affaires	$\frac{CA_N - CA_{N-1}}{CA_{N-1}}$	CA = Chiffre d'Affaires N = Année N
-----------------------------------	------------------------------------	--

% Marge commerciale	$\frac{MC}{CA}$	MC = Marge Commerciale
% Consommation matières premières	$\frac{\text{Achats consommés de MP}}{\text{Production}}$	MP = Matières Premières consommées pour la production
% Consommation charges externes	$\frac{AACE}{\text{Production}}$	Pour les entreprises industrielles ou de services AACE = Autres Achats et Charges Externes = Frais généraux
	$\frac{AACE}{CA}$	Pour les entreprises de négoce
% Consommation charges de personnel	$\frac{\text{Charges de personnel}}{\text{Production}}$	Pour les entreprises industrielles ou de services
	$\frac{\text{Charges de personnel}}{CA}$	Pour les entreprises de négoce
% Profitabilité opérationnelle (mesure de la performance)	$\frac{REX}{CA}$	REX = Résultat d'Exploitation
% Rémunération de l'endettement net	$\frac{\text{Charges financières nettes}}{\text{Endettement net}}$	Charges financières nettes = Charges financières – Produits financiers
% Marge nette	$\frac{\text{Résultat net}}{CA}$	
% Capacité à dégager de la trésorerie	$\frac{CAF}{CA}$	CAF = Capacité d'Auto Financement
RATIO DE ROTATION DE L'ACTIF ECONOMIQUE - k		
$k \text{ (ratio de rotation de l'actif économique)} = \frac{\text{Chiffre d'affaires}}{\text{Actif économique}}$ $= \frac{1}{\text{Coefficient d'intensité capitalistique}}$		
RENTABILITE DES CAPITAUX PROPRES		
Rentabilité des Capitaux Propres (RCE ou ROE) = $\frac{\text{Résultat net}}{\text{Fonds propres}}$ = Rentabilité financière		
TAUX DE PROFITABILITE		
Taux de profitabilité = $\frac{\text{Résultat d'exploitation}}{\text{Chiffre d'Affaires}}$		

RENTABILITE ECONOMIQUE

$$\text{Rentabilité économique} = \frac{\text{Résultat d'exploitation}}{\text{Capitaux engagés}} = \frac{\text{Résultat d'exploitation}}{\text{Actif économique}}$$

RENTABILITE FINANCIERE

$$\begin{aligned} \text{Rentabilité financière} &= \frac{\text{Résultat Net Comptable}}{\text{Capitaux Propres}} \\ &= \frac{\text{Charges financières}}{\text{Dettes financières}} \\ &= \text{Coût de la dette} \end{aligned}$$

RESSOURCES FINANCIERES

$$\begin{aligned} \text{Ressources financières} &= \text{Capitaux propres} + \text{Dettes financières} \\ &= \text{Capitaux engagés} \end{aligned}$$

RESULTAT NET

$$\begin{aligned} \text{Résultat net} &= \text{Produits} - \text{Charges} \\ &= \text{Résultat courant} + \text{Résultat exceptionnel} - \text{Participation des salariés} - \text{Impôt sur les bénéfices} \end{aligned}$$

SENSIBILITE OPERATIONNELLE

$$\text{Sensibilité opérationnelle} = \frac{\text{Marges sur coûts variables (MSCV)}}{\text{Résultat opérationnel}}$$

SEUIL DE RENTABILITE OPERATIONNELLE

$$\text{Seuil de rentabilité opérationnelle} = \frac{\text{Frais fixes opérationnels}}{\text{Taux de MSCV}}$$

MARGE COMMERCIALE

$$\text{Marge commerciale} = \text{Ventes de marchandises} - \text{Achats de marchandises} - \text{Variation des Stocks de marchandises}$$

MARGE DE PRODUCTION

$$\begin{aligned} \text{Marge de production} &= \text{Production vendue} + \text{Variation des Stocks de produits finis} - \text{Achats de matières premières} - \text{Variation des stocks de matières premières} - \text{Sous-traitance} \\ &= \text{Marge commerciale} + \text{Production vendue (bien ou services)} + \text{Production stockée} + \text{Production immobilisée} - \text{Consommations intermédiaires (Achats de matières premières} + \text{Variation de stock de matières premières} + \text{Sous-traitance)} \end{aligned}$$

MARGE BRUTE GOLBALE

$$\text{Marge brute globale} = \text{Marge Commerciale} + \text{Marge brute de production}$$

VALEUR AJOUTEE

$$\text{Valeur ajoutée} = \text{Marge brute globale} - \text{Autres achats et charges externes}$$

EXCEDENT BRUT D'EXPLOITATION

EBE = Valeur ajoutée - Charges de personnel- Impôts et taxes+ Subventions d'exploitation

RESULTAT D'EXPLOITATION

Résultat d'exploitation = Excédent Brut d'Exploitation - Dotation aux amortissements et aux provisions
+ Reprise sur provisions

RESULTAT FINANCIER

Résultat financier = Produits financiers - Charges financières

RESULTAT COURANT AVANT IMPOT

Résultat courant avant impôts= Résultat d'exploitation + Résultat financier

RESULTAT EXCEPTIONNEL

Résultat exceptionnel = Produits exceptionnels - Charges exceptionnelles

RESULTAT AVANT IMPOTS

Résultat avant impôts = Résultat courant avant impôts + Résultat exceptionnel

RESULTAT NET

Résultat net = Résultat avant impôt - Impôt sur les sociétés-Participation des salariés

SOLVABILITE

Solvabilité = $\frac{\text{Capitaux propres}}{\text{Total du Bilan}}$

MARGE SUR COÛT VARIABLE - MSCV

Taux de MSCV = $\frac{\text{MSCV}}{\text{CA}}$

TAUX DE RENTABILITE ATTENDUE

Taux de rentabilité attendue = Taux de base d'un placement sans risque + Taux de la prime de risque

TRESORERIE

Trésorerie= Fonds de roulement- Besoin en Fonds de roulement
= Disponibilités + Valeurs Mobilières de placement- Concours bancaires courants (découverts bancaires)

VARIATION DES CAPITAUX PROPRES

Variation des capitaux propres (entre les 2 bilans encadrant la période) =Résultat net (de la période)

VARIATION DES STOCKS

Entreprise de négoce (Stocks de marchandise) Variation des stocks = Stock initial – Stock final
= Achats consommés – Achats de marchandises

Entreprise industrielle
(Stocks de produits finis)

Variation des stocks = Stock final – Stock initial
= Production de l'entreprise – Production vendue

Liste des Acronymes

Acronyme	Explication
AACE	Autres Achats et Charges Externes (appelés aussi Consommations en provenance de tiers)
ACE	Autres Charges Externes
AE	Actifs Economiques
AGO	Assemblée Générale Ordinaire
BFE	Besoin financier d'exploitation
BFR	Besoin en Fonds de Roulement
BFRE	Besoin en Fonds de Roulement d'Exploitation
BFRHE	Besoin en Fonds de Roulement Hors Exploitation
CA	Chiffre d'Affaires
CAC	Commissaire Aux Comptes
CAF	Capacité d'Auto Financement
CCA	Comptes Courants Associés
CE	Capitaux Engagés
CEE	Communauté économique européenne
CET	Contribution Economique Territoriale
CGI	Code général des impôts
CMP	Coût Moyen Pondéré
CMPC	Coût Moyen Pondéré du Capital
CMPR	Coût moyen pondéré des ressources
CNC	Conseil national de la comptabilité
CNCC	Compagnie nationale des commissaires aux comptes
CP	Capitaux propres
CR	Compte de Résultat
CT	Court Terme
CUMP	Coût Unitaire Moyen Pondéré
DAM	Dotations Aux Amortissements
DAMP	Dotations Aux Amortissements et aux Provisions
DAS	Domaines d'activités stratégiques
DCF	Discounted Cash-Flow
DEB	Déclaration d'échange de biens
DEX	Dettes d'Exploitation
DF	Dettes Financières
DFR	Dégagement de Fonds de Roulement
DLMT	Dettes à long et moyen terme
DPS	Dividend per share
EBE	Excédent Brut d'Exploitation
EBIT	Earnings Before Interests and Taxes
EBITDA	Earnings Before Interests, Taxes Depreciation and Amortization
EENE	Effets Escomptés Non Echus
EENE	Effets escomptés non échus

ETE	Excédent de Trésorerie d'Exploitation
EUURL	Entreprise Unipersonnelle à Responsabilité Limité
EVA	Economic Value Added- Valeur Economique Ajoutée
FCP	Fond Commun de Placement
FDR (ou FR)	Fonds de Roulement
FIFO	First In, First Out
FP	Fonds Propres
FRN	Fonds de Roulement Net
HT	Hors Taxes
IASB	International Accounting Standard Board
IASC	International Accounting standards Committee
IASCF	International accounting standards committee foundation
IFRS	International Financial Reporting Standart
IR	Impôt sur le Revenu
IS	Impôt sur les Sociétés
K_e	Coût des Fonds propres
KP	Capitaux propres
LIFO	Last In, First Out
LME	Loi sur la Modernisation de l'Economie
LT	Long Terme
MC	Marge Commerciale
MP	Matières Premières
MSCV	Marges sur Coût variable
MT	Moyen Terme
NOPAT	Net Operating Profit After Tax
OAT	Obligations Assimilables du Trésor
OBSA	Obligations à Bons de Souscription d'Actions
OEC	Ordre des experts-comptables
PCG	Plan Comptable Général
PIB	Produit Intérieur Brut
PME	Petites et moyennes entreprises
PU	Prix unitaire
PUMP	Prix unitaire moyen pondéré
Q	Quantité
RCE	Rentabilité des capitaux engagés
RCP	Rentabilité des capitaux propres
RE	Rentabilité Economique
REX	Résultat d'Exploitation
RF	Rentabilité financière
RN	Report à Nouveau
RNC	Résultat Net Comptable
ROCE	Return on Capital Employed
ROE	Return on equity

ROIC	Return on Invested Capital
ROP	Résultat opérationnel
RP	Ressources Propres
RRR	Rabais, remise, ristourne
RSI	Régime Social des Indépendants
SA	Sociétés Anonymes
SARL	Sociétés A Responsabilité Limitée
SAS	Sociétés par Actions Simplifiées
SASU	Société par Actions Simplifiée Unipersonnelle
SCP	Société Civile Professionnelle
SELARL	Société d'Exercice Libéral A Responsabilité Limitée
SF	Stock Final
SI	Stock Initial
SICAV	Société d'Investissement A Capital Variable
SIG	Soldes Intermédiaires de Gestion
SNC	Société en Nom Collectif
SOP	Sensibilité opérationnelle
SR	Seuil de Rentabilité
T	Trésorerie
TNS	Travailleurs Non Salariés
TRI	Taux de Rentabilité Interne
TS	Travailleurs Salariés
TTC	Toutes Taxes Comprises
TVA	Taxe sur la Valeur Ajoutée
TVTS	Taxe sur les véhicules de tourisme et des sociétés
UE	Union européenne
URSSAF	Unions de Recouvrement des cotisations de Sécurité Sociale et d'Allocations Familiales
VA	Valeur ajoutée
VAN	Valeur actuelle nette
VMP	Valeurs Mobilières de Placement
VNC	Valeur Nette Comptable d'une immobilisation
WACC	Weighted Average Cost of Capital