DOSSIER ELEVE – JEU D’ENTREPRISE – SCÉNARIO “Cuves cryogéniques”

Le contexte

· Vous venez d’intégrer la direction d'une entreprise industrielle qui commercialise actuellement des cuves cryogéniques basées sur une nouvelle technologie. Ce produit est commercialisé uniquement auprès d’une clientèle d’entreprises industrielles de haute technologie.
· Le marché est constitué d’entreprises concurrentes (les autres groupes de la classe) qui proposent un produit similaire.
· Votre entreprise, créée en janvier 2015 (année N) a déjà un an d’existence, les décisions prises cette année-là se trouvent sur la feuille de décision présente en fin d’énoncé.

· Toutes les entreprises de ce marché ont pris les mêmes décisions pour l’année 2015 (année N) et ont donc obtenu les mêmes résultats. Ces derniers se trouvent sur le tableau de bord présent en fin d’énoncé.

Le marché

· les ventes de ce produit connaissent un rapide développement, elles sont en forte croissance.
· Les experts, qui parfois se trompent, anticipent un taux de croissance moyen de 100 % par an pour les trois prochaines années.
· La demande réelle et donc votre potentiel de vente dépendra, entre autres, des prix de vente des cuves cryogéniques, des budgets publicitaires et des budgets qualité fixés par les autres entreprises concurrentes.
Votre équipement productif, vos locaux et vos ouvriers :
· Vous disposez d’un atelier de production et bureau administratif.
· Votre équipement productif d’une valeur totale de 1 000 milliers d’euros est constitué d’une machine. (vous avez déjà payé cette machine au début de 2015 (année N), elle est amortie sur 5 ans).
· Cette machine permet de fabriquer un maximum de 300 cuves par an. Vous pouvez si vous le souhaitez racheter des machines, elles seront opérationnelles immédiatement après votre décision d’achat.
· Chaque ouvrier peut fabriquer 30 cuves cryogéniques par an, les ouvriers spécialisés dans cette nouvelle technologie sont extrêmement rares, ce qui explique leur rémunération importante, une convention collective fixe la rémunération minimale d’un ouvrier spécialisé à 8 milliers d’euros par mois (cette rémunération brute comprend la rémunération brute de l’ouvrier spécialisé mais aussi les charges patronales), c’est donc un minimum en dessous duquel vous ne pouvez pas descendre !

· Attention, le climat social de votre entreprise dépend de la rémunération de vos salariés, de son évolution notamment par rapport à l’évolution du résultat de votre entreprise, mais aussi de la rémunération appliquée dans les autres entreprises ; un mauvais climat social peut engendrer un rendement inférieur à la norme et éventuellement des grèves !

· Le climat social de votre entreprise vous est communiqué à la fin de chaque année.
· En cas de licenciement, la prime versée sera égale à trois mois de salaire.

Stocks, Valeur des stocks et frais de stockage:
· Les stocks restants en fin d’année peuvent être revendus l’année suivante, pensez à adapter votre production en fonction des vos stocks restants.
· La valeur des stocks est estimée à 4 milliers d’euros par cuve en stock en fin d’année.

· Les coûts de stockage correspondent à 10 % de la valeur des stocks restant en fin d’année, ainsi s’il vous reste 20 cuves en fin d’année vous devrez payer 10 % de 20 cuves estimées à 4 milliers d’euros = 10 % * 20 * 4 milliers d’euros, soit 8 milliers d’euros !
Le coût des matières premières et les charges fixes :
· Le coût des matières premières nécessaires à la fabrication des cuves est de 1 millier d’euros par cuve.
· Vos charges fixes (qui ne varient pas d’une année sur l’autre) se composent de :

· Un coût fixe de production, il se monte à 100 milliers d’euros par an, mais disparaît si vous ne produisez rien dans l’année (ce qui n’est peut-être pas bon signe pour la santé de votre entreprise !)
· Un coût fixe de distribution, il se monte aussi à 100 milliers d’euros par an et disparaît aussi si vous ne produisez rien dans l’année.

· Un coût fixe d’administration générale de 200 milliers d’euros.
Budget publicité :
· En général, dans ce secteur, ce montant représente en moyenne 5 % du chiffre d’affaires. (attention, il s’agit d’une moyenne).

Budget qualité :
· Le budget qualité (contrôles sur les machines, les cuves, SAV…) a une influence directe sur la fidélité de vos clients et sur vos ventes. Chaque année un indice de qualité mesure la qualité perçue de vos clients, plus cet indice est grand, plus vous avez la réputation de faire des produits de qualité. Un indice de qualité égale à 10 (ce qui est quasiment un maximum) traduit une qualité exceptionnelle.

Impôt sur les sociétés, dividendes et taux d’intérêt d’un éventuel emprunt :
Important : les données ci-dessous vous sont communiquées à titre informatif par le comptable de l’entreprise, elles ne doivent pas à priori influencer vos futures prises de décision. Le comptable de la société (en l’occurrence votre professeur !) vous expliquera le fonctionnement de ces divers éléments en fonction de la situation de votre entreprise. Vous n’avez pas à prendre en compte ces données pour vos prises de décisions de l’année 2016 (année N+1).
En cas de bénéfice :

Vous payez un impôt sur les sociétés équivalent à 33,33 % de votre bénéfice.
Vous versez 50 % de votre résultat après impôt aux actionnaires de l’entreprise.

En cas de perte :
Vous bénéficiez d’un crédit d’impôt valable un an. (Le comptable de la société vous expliquera le fonctionnement de ce crédit si malheureusement votre entreprise réalise des pertes !)
Si votre trésorerie devient négative :

Vous êtes à découvert sur votre compte en banque, vous devrez recourir à un emprunt, le taux d’intérêt de cet emprunt sera de 10 % par an.

Les résultats de l’activité de votre entreprise en N (2015) :
· Les décisions prises par votre entreprise en 2015 (année N) se trouvent dans l’annexe feuille de décision.
· Les ventes réalisées en en 2015 (année N)) sont de 102 cuves.
· Le chiffre d’affaires réel de 2015 (année N) est de 1428 milliers d’euros.
· Le résultat net réel après impôt sur les sociétés de 2015 (année N) est de 96 milliers d’euros.
Annexe : Feuille de décision
	ENTREPRISE numéro :
	Nom de l'entreprise :
	
	

	
	
	
	
	

	FEUILLE DE DECISION
	N (2015)
	N+1 (2016)
	N+2 (2017)
	N+3 (2018)

	PRODUCTION
	

	Stock de produit en début de période
	0
	
	
	

	Production de la période
	120
	
	
	

	Machines achetées (une machine coûte 1000 milliers d'euros)
	1
	
	
	

	COMMERCIALISATION
	

	Prix de vente fixé par l’entreprise(en milliers d'euros)
	14
	
	
	

	Publicité (en milliers d'euros)
	100
	
	
	

	Budget qualité (en milliers d'euros)
	50
	
	
	

	RESSOURCES HUMAINES
	

	Embauche d'ouvriers
	4
	
	
	

	Licenciement d'ouvriers
	
	
	
	

	Salaire mensuel d'un ouvrier (en Milliers d'euros)
	10
	
	
	

TRAVAIL A FAIRE:
LA PRISE DE DECISIONS DE GESTION POUR LA PERIODE N+1 (2016)

Question 1 : Répartissez-vous en groupes (3 à 5 maximum) puis choisissez un nom pour votre entreprise.

Question 2 : Identifiez les éléments qui permettront d’évaluer la performance de votre entreprise pour l’année N+1(2016).
Question 3 : Calculer le nombre de cuves en stock en fin d’année N (2015) et le coût de stockage que cela a représenté pour votre entreprise en N (2015).
Question 4 : Déterminer le nombre de cuves que vous souhaitez vendre en N+1 (2016).

Question 5 : Complétez le tableau joint avec les décisions de gestion que vous prendrez pour l’année N+1 (2016) (qui peuvent être différentes de celles prisent pour l’année N (2015)) en fixant :

· La production attendue (nombre de cuves que vous souhaitez fabriquer)
· Le nouveau prix de vente d’une cuve.
· Le nombre d’ouvriers travaillant au sein de l’entreprise.
· Le salaire mensuel d’un ouvrier

· Le nombre de nouvelles machines achetées (si vous en achetez !)

· Le montant des dépenses “publicité”
· Le montant des dépenses “qualité”
	 Tableau de bord pour le calcul du résultat prévisionnel avant impôt pour N+1(2016)

	
	
	
	

	CHARGES
	PRODUITS

	Coûts des Matières premières
	
	Chiffre d’affaires prévisionnel
	

	Coûts de Stockage
	0
	Production stockée
	0

	Coûts Publicité
	
	
	

	Coûts de la qualité
	
	
	

	Charges salariales (salaires des ouvriers)
	
	
	

	Coûts fixes de production
	
	
	

	Coûts fixes de distribution
	
	
	

	Coûts fixes administratifs
	
	
	

	Amortissement (Usure de la machine)
	200
	
	

	TOTAL
	
	TOTAL
	

Question 5 Comparez les totaux des charges et produits du tableau précédent. Qu’en concluez-vous ?

 Question 6 : En fonction des résultats obtenus à la question 5, et des ajustements que vous souhaitez apporter, compléter l’annexe feuille de décision pour l’année N+1 (2016) et remettez-la au professeur. (Ce dernier saisira vos données sur un logiciel de simulation de marché !)

· ANALYSE DE LA PERFORMANCE DE VOTRE ENTREPRISE POUR N+1 (2016)
Question 7 : Complétez le tableau suivant :
	
	Réel
	Prévisionnel
	Ecart en valeur du réel par rapport au prévisionnel
	Ecart en pourcentage du réel par rapport au prévisionnel

	Ventes de cuves en quantité
	
	(voir question 4)
	
	

	Chiffre d'affaires en milliers d'euros.
	
	(voir question 5)
	
	

	Résultat net après impôt en milliers d'euros.
	
	(voir question 6)
	
	

Question 8 : Comment pouvez-vous expliquer les éventuels écarts constatés précédemment ?

· LA PRISE DE DECISIONS DE GESTION POUR LA PERIODE N+2 (2017)

Question 9 : Choisissez les décisions de gestion à appliquer pour l’année N+2 (2017) en prenant en compte votre analyse précédente, compléter l’annexe feuille de décision pour l’année N+2 (2017) et remettez-la au professeur.
· LA PRISE DE DECISIONS DE GESTION POUR LA PERIODE N+3 (2018)

Question 10 : En fonction des résultats de la période N+2 (2017) communiqués par votre professeur, choisissez les décisions de gestion à appliquer pour l’année N+3 (2018), compléter l’annexe feuille de décision pour l’année N+3 (2018) et remettez-la au professeur.

