

Nombre de crédits : 5

Responsable du cours : LACOIN Pierre

Enseignants : BELHOURANIA Rajaa , DUPERRAY Estelle , GIRAULT Raphael , KARAGIANNIS Konstantinos , LACOIN Pierre

≡ DESCRIPTION DU COURS

A partir des données comptables d'une entreprise et d'une question clairement formulée, l'étudiant apprend à sélectionner une batterie d'indicateurs de performance cohérente, à élaborer un diagnostic précis et à formuler un pronostic permettant de répondre à cette question

≡ OBJECTIF DU COURS

Connaître et comprendre les outils de mesure de performance d'une entreprise
Maîtriser la démarche d'un diagnostic financier en vue de construire un pronostic argumenté

≡ COMPÉTENCES VISÉES PAR LE COURS

LO01 - Analyse : Développer un esprit critique

LO03 - Analyse : Adopter des approches transversales

LO05 - Action : Evaluer, prévenir et gérer les risques à court, moyen et long terme

LO10 - RSO : Identifier et comprendre les enjeux des parties prenantes

LO15 - Coopération : Faire preuve d'agilité : adaptation, curiosité, proactivité

≡ CONCEPTS ENSEIGNÉS

Analyse de l'évolution de l'activité économique

Analyse de la rentabilité économique

Analyse de la rentabilité financière et de l'effet de levier de l'endettement

Analyse du risque, de la solvabilité et de la liquidité

Analyse des flux de trésorerie

≡ MÉTHODES PÉDAGOGIQUES

Cours, études de cas et discussions

≡ TRAVAIL ATTENDU

Préparation de mini-cas d'une séance sur l'autre, soit environ 44 heures de travail personnel entre les cours

≡ BIBLIOGRAPHIE

Stolowy Hervé et alii, Comptabilité et analyse financière, De Boeck, 2010

Eglen Jean-Yves et alii, Comptabilité financière : approche IFRS et approche française, Gualino, 2010

Vernimmen Pierre Finance d'entreprise, Dalloz, 2014

≡ MÉTHODE D'ÉVALUATION

30 % : Contrôle Continu

70 % : Examen

≡ SÉANCES

1

Introduction à l'analyse financière

COURS : 02h00

Les métiers de l'analyse financière

Les acteurs et leurs questions

La matière première de l'analyse : les documents comptables

2 **Analyse du compte de résultat**

COURS : 02h00

Apprendre à analyser le compte de résultat d'une entreprise commerciale. Application : cas Dugenou

3 **Analyse du compte de résultat**

COURS : 02h00

Apprendre à analyser le compte de résultat d'une entreprise industrielle. Application : cas Garbru

4 **Les rentabilités économique et financière**

COURS : 02h00

Comprendre le lien entre rentabilité économique et financière et analyser l'effet de levier de l'endettement

5 **Analyser la rentabilité économique**

COURS : 02h00

Découvrir les leviers de la rentabilité économique et leurs interactions

6 **Analyse des rentabilités**

COURS : 02h00

Cas Manchek

7 **Analyse des rentabilités**

COURS : 02h00

Cas SDBF

8 **Analyse des rentabilités**

COURS : 02h00

Cas Guérand

9 **Rentabilité et valeur**

COURS : 02h00

Comprendre les déterminants de la valeur d'une entreprise: rentabilité, risque et croissance.
Apprendre à valoriser une entreprise

10 **Analyse du risque**

COURS : 02h00

Apprendre à mesurer le risque de défaillance d'une entreprise et à appréhender sa solvabilité et sa liquidité

11 **Analyse du risque**

COURS : 02h00

Cas Dragline

12 **Analyse du risque**

COURS : 02h00

Cas Store

13

Analyse fonctionnelle

COURS : 02h00

Apprécier le niveau de la trésorerie de l'entreprise et son évolution
Comprendre les déterminants de la trésorerie

14

Les tableaux de flux de trésorerie

COURS : 02h00

Apprécier la politique de financement de l'entreprise
Cas Vernon

15

Les tableaux de flux de trésorerie

COURS : 02h00

Cas Scama
