L’investissement et son financement
Pour exercer son activité, l’entreprise doit effectuer des investissements (construction d’un atelier, achat de machines…). Le choix du financement des investissements se pose à la création de l’entreprise et tout au long de son existence pour assurer au mieux son fonctionnement et développer sa croissance.

DOSSIER 1

L’INVESTISSEMENT ET SES FORMES

Document (
Document (
        Les destinations de l’investissement (en %)


Investissements incorporels


dans l’industrie manufacturière
(en %)


	Industrie
	2000
	2001
	2002
	2003
	2004
	2005

	Renouvellement d’équipement
	21
	24
	25
	27
	27
	26

	Modernisation, rationalisation
	24
	24
	25
	25
	24
	23

	Extension de la capacité de production
	23
	19
	17
	14
	15
	14

	Introduction de nouveaux produits
	15
	15
	13
	14
	15
	16

	Sécurité, environnement, conditions. de travail
	17
	18
	20
	20
	19
	21


D’après Insee 
Informations Rapides n° 159 – 17 mai 2006


D’après CPCI – Rapport 2005
Document  (
Les investissements réalisés par les entreprises

Euroglas améliore la productivité de son four 
L’usine de verre plat de Hombourg (Haut-Rhin) va investir quelque 50 millions d’euros pour rénover ses installations, vieilles de dix ans, et notamment son four, ce qui permettra d’augmenter les capacités de 20 à 30 %, celles-ci passant de 450 à 600 tonnes par jour.

STMicroelectronics ouvre un centre de Recherche & Développement en Inde 

Il compte investir 30 millions de dollars sur deux ans et recruter 300 ingénieurs cette année.
Il s’agit de son plus grand centre de R&D hors d’Europe. 
Legrand, leader mondial des produits et systèmes pour les installations électriques et réseaux d’information, va injecter 35,1 millions d'euros dans ses différents sites de production. 82  % de ces investissements seront consacrés à l'industrialisation de nouveaux produits, 11 %  au renouvellement des équipements et 7 % au réaménagement de bâtiments.  
Essilor, leader mondial de l'optique ophtalmique,  a fait l'acquisition de cinq laboratoires de prescription aux États-unis et réalisé des prises de participations dans les groupes GKB en Inde et Polylite à Taïwan.
1 Après avoir expliqué la notion d’investissement, établissez une distinction entre investissements matériels et investissements immatériels, puis indiquez leur évolution.
2 Identifiez les investissements réalisés par les entreprises cités en exemples, selon leur nature (matériel ou immatériel) et leur destination (d’après la classification du Document 1).
Les formes d’investissements


         (


      (


          (


Acquisition d’actifs corporels

Achat d’actifs incorporels
    Achat d’entreprises, 
(locaux, machines, véhicules…)

(formation, publicité, R&D…)      prises de participation 

Accroissement du capital technique de l’entreprise
Complétez le schéma ci-dessus
DOSSIER 2

LA DECISION D’INVESTIR 
Document (


Document (
Structure des ressources selon la taille


Le financement des investissements


        des sociétés non financières

	En pourcentages, en 2004
	PME
	Grandes

entreprises

	Financement propre
	78,7
	81,6

	Capitaux propres appelés
	33,9
	32,8

	Amortissements
	38,8
	38,2

	Provisions
	6,0
	10,6

	Endettement 
	21,3
	18,4

	Total ressources
	100,0
	100,0


D’après rapport 2005 de la CPCI

www.industrie.gouv.fr/observat/bilans/bord/so_bilan03.htm


L’économie Française – Insee

Comptes et Dossiers 2006
Document (
Rentabilité de l’investissement
Un investissement est une dépense qui modifie durablement le cycle d'exploitation de l'entreprise. Si dans un premier temps, il a pour conséquence de grever les états financiers de l’entreprise, il doit lui permettre d’assurer sa croissance à long terme. 
Avant de prendre la décision d’investir, le chef d’entreprise doit évaluer la rentabilité de l’investissement. Un investissement est rentable lorsqu’il rapporte plus qu’il n’a coûté. Le calcul de la rentabilité de l’investissement est toujours délicat car il est basé sur des prévisions de gains supplémentaires qui reposent en partie sur des prévisions d’augmentation du chiffre d’affaires. Il faut donc veiller à ce que le délai de retour sur investissement, c’est-à-dire le délai nécessaire pour que les gains escomptés compensent le coût de l’investissement, ne soit pas trop long.
La décision d’investir repose donc sur plusieurs conditions : la rentabilité escomptée, les possibilités de financement (autofinancement ou financement externe), le présence d’un personnel compétent, le climat général des affaires et les perspectives de croissance.
1 Établissez une comparaison entre les ressources des PME et celles des grandes entreprises et précisez l’évolution des taux d’investissement et d’autofinancement des entreprises de 1995à 2005.

2 Précisez les critères que l’entrepreneur doit prendre en compte avant de décider d’investir.

Test de connaissances
	Définitions
	Vrai
	Faux

	L’amortissement correspond aux sommes que l’entreprise met de côté afin de reconstituer son capital technique, usé ou frappé d’obsolescence.

	
	

	Le taux d’investissement représente l’effort d’investissement d’une entreprise sur une période donnée. Il se mesure pour l’entreprise par le rapport entre la formation brute du capital fixe et le PIB.
	
	

	La rentabilité correspond au rapport entre les profits réalisés et les capitaux engagés pour atteindre le résultat escompté.
	
	


Indiquez sur les affirmations sont exactes ou fausses et, le cas échéant, proposez une définition correcte.

DOSSIER 3

LES MODES DE FINANCEMENT

Document (
Le financement des investissements

Pour financer ses investissements, l’entreprise peut utiliser ses fonds propres, ce qui lui permet de préserver son indépendance.

L’autofinancement consiste à utilise une part des profits réalisés. Il est constitué du bénéfice, des amor-tissements et des provisions. L’augmentation de capital, autre source de financement interne, s’effectue par l’émission de nouvelles parts sociales ou d’actions nouvelles.
Lorsque les fonds propres sont insuffisants, l’entreprise doit recourir au financement externe : appel à l’épargne publique par emprunt obligataire (émission d’obligations) ou souscription d’emprunts à moyen et long terme auprès des banques ou des organismes de crédit.

Pour financer l’achat de matériel (ordinateurs, véhicules, machines-outils) l’entreprise peut aussi, outre le crédit classique, opter pour le crédit-bail (contrat de location avec option d’achat à l’échéance) ou à la location-vente (formule de location, sans option d’achat au terme).
Document (


Structure de l’endettement des entreprises selon la taille
www.industrie.gouv.fr
1 Indiquez les deux grandes formes de financement des investissements des entreprises et précisez leur caractéristique du point de vue de l’indépendance.
2 Comparez la structure de l’endettement des grandes entreprises à celle des PME.

Les sources de financement


    Autofinancement


    Augmentation de capital


    Emprunt obligataire


    Emprunt auprès des établissements de crédit


    Crédit-bail


    Location-vente

Complétez le schéma ci-dessus.
SYNTHÈSE

L’INVESTISSEMENT ET SES FORMES

L’acquisition de capital fixe nécessaire à l’activité productive ou commerciale de l’entreprise constitue un investissement.

Les investissements matériels

Ils sont destinés à l’achat d’actifs corporels durables (terrains, machines…). 

Classification des investissements selon leur finalité 


(


(


    (
   Remplacement du matériel

   Réduction des coûts pour
   Augmentation des capacités productives
          usé ou obsolète 


    accroître la productivité

et du chiffre d’affaires
          (ex. ordinateurs)                      (ex. automatisation de la production)         (ex. ouverture d’un atelier)


Les investissements immatériels

Ils concernent l’acquisition de biens de production incorporels : dépenses de publicité, de formation, de recherche-développement pour lancer de nouveaux produits, achat de logiciels, brevets d’invention… 

Les investissements financiers

Ils ont pour objectif le financement de la croissance externe de l’entreprise par l’acquisition d’entreprises ou les prises de participation.

LA DECISION D’INVESTIR
L’entrepreneur doit évaluer la rentabilité d’un investissement avant de décider d’investir. L’investissement doit en effet rapporter plus qu’il n’a coûté et permettre d’assurer la croissance de l’entreprise.
Outre la rentabilité de l’investissement, plusieurs facteurs sont à prendre en compte : les ressources humaines, les possibilités de financement, la conjoncture et les perspectives de croissance.
LES MODES DE FINANCEMENT
Le financement interne

Il permet de financer les investissements grâce aux fonds propres de l’entreprise. 

- L’autofinancement consiste à utiliser une partie des profits de l’entreprise ; la capacité d’autofinancement est égale aux bénéfices, auxquels s’ajoutent les dotations aux amortissements et les provisions ;

- L’augmentation de capital s’effectue par l’émission de nouvelles parts sociales (SNC, SARL) ou d’actions (SA).

Le financement externe

Lorsque les fonds propres sont insuffisants, l’entreprise a recours au financement externe sous différentes formes :

- emprunts classiques contractés auprès des banques et organismes financiers contre paiement d’intérêts ;

- emprunts obligataires par appel à l’épargne publique (émissions d’obligations) ;

- crédit-bail (ou leasing) : contrat de location avec option d’achat à l’échéance ;

- location financière : location d’un bien, mais sans possibilité d’achat.
Avec un recours trop important à l’emprunt, le dirigeant prend le risque de perdre la maîtrise de la gestion de son entreprise. Il doit donc veiller à limiter son taux d’endettement. Le financement interne lui permet de maintenir l’indépendance de l’entreprise. Souvent les entreprises optent pour un financement mixte. 

Mission professionnelle
Vous effectuez un stage dans une PME, la Société MobiBains, spécialisée dans la fabrication de meubles de salle de bains. Le marché est en forte croissance et les ventes pourraient, selon les estimations, augmenter de 20 % pendant les cinq prochaines années.

Pour répondre à la demande, l’entreprise doit réaliser des investissements et envisager l’acquisition de machines supplémentaires. 

Avant de se lancer dans l’extension de son activité, le gérant de l’entreprise vous demande d’étudier la rentabilité possible de l’opération à partir des données suivantes.

- Achat de 5 machines supplémentaires au coût unitaire de 20 000 €.

- Bénéfice moyen réalisé par meuble vendu : 30 €. 

- Nombre de meubles vendus : 12 000 par an.

1 Dans un premier temps, vous calculez l’accroissement du bénéfice annuel escompté en cas 

   d’augmentation des ventes de 20 % :

30 € x (12 000 x 20 %) =  72 000 €
2 Dans un second temps, vous complétez le tableau d’analyse afin de savoir si l’investissement 

    projeté peut être rentable.

	Années
	N
	N+1
	N+2
	N+3
	N+4

	Bénéfice supplémentaire
	
	72 000 €
	72 000
	72 000
	72 000

	Coût des machines
	- 100 000 €
	
	
	
	

	Besoin en fonds de roulement*
	- 50 000 €
	- 10 000 €
	
	
	

	Solde
	- 150 000 €
	- 82 000
	72 000
	72 000
	72 000

	Solde cumulé
	- 150 000 €
	- 68 000
	4 000
	78 000
	150 000


* Le besoin en fonds de roulements résulte du décalage temporel entre les dépenses engagées par l’entreprise pour
 réaliser sa production et les recettes résultant de la vente des biens ou des services produits par l’entreprise.

On suppose que l’entreprise dispose des ressources propres suffisantes pour financer l’investissement prévu. Dans ce cas le tableau d’analyse ne prend pas en compte Les décaissements éventuels supplémentaires qui pourraient correspondre au coût financier du remboursement d’un emprunt éventuel souscrit pour acheter les machines (paiement d’intérêts). 

3 D’après vos calculs, vous indiquez à partir de quand l’investissement serait rentable.

    Justifiez votre réponse.

PREPARATION A L’EXAMEN
ONETIK investit

Depuis 1989, la fromagerie ONETIK (PME de 90 salariés) fabrique et commercialise une gamme de fromages de brebis, de vache et de chèvre et du lait UHT.
Accroissement de la capacité de production

Afin de répondre à une demande en pleine croissance, l'entreprise ONETIK réalise cette année un important programme d'investissements. Sur le site de Macaye, situé en plein cœur du Pays Basque, un nouveau bâtiment de 2.500 m² va voir le jour d'ici la fin 2006. Avec le bâtiment existant, la surface totale de production atteindra 8.200 m². L'objectif étant une augmentation de plus de 50 % des volumes produits dans les 3 années à venir, soit 3.500 tonnes de fromages.

Une politique volontariste en faveur de l'environnement

Faisant suite à la construction de la station d'épuration en 2001, l'entreprise investit aujourd'hui dans l'acquisition d'une plateforme d'osmose inverse pour le traitement du lactosérum. Ce traitement additionnel vise à réduire significativement les flux transportés, tout en réduisant la charge entrante dans la station d’épuration. Toujours en matière de traitement des rejets, la station actuelle se verra dotée d’équipements complémentaires et sa capacité augmentée pour atteindre l’équivalent 8.500 habitants.

L'amélioration des conditions de travail

L'entreprise entreprend cette année d'importants achats en machines destinées à réduire la pénibilité du travail des salariés. En automatisant une partie des tâches pénibles à réaliser, ces nouvelles machines permettront également d'accroître la productivité.

Le développement de nouvelles gammes de produits

Recentrant son activité sur son métier d'origine de fromager, l'entreprise a opté pour une diversification de sa gamme, avec le développement de nouveaux produits : mozzarella, fêta et autres produits frais. Selon Xavier Maurance, Directeur Général : "Cette diversification devrait permettre à ONETIK d’améliorer significativement son ratio de transformation des volumes de lait de vache collectés, d’élargir son portefeuille client et de poursuivre sa diversification produits".

D’après www.news-eco.com
1 Définissez l’investissement et indiquez ses différentes formes.

2 Expliquez la raison pour laquelle la société ONETIK investit.

Dans un développement structuré, précisez les différentes finalités de l’investissement et indiquez à quelle(s) finalité(s) répondent les investissements réalisés par ONETIK.
Investissements


matériels


A représenter sous forme graphique


Investissements de capacité


ou d’extension


Financement externe


Financement interne


Investissements de renouvellement ou de remplacement


Investissements de modernisation


ou de productivité


Graphique 


Nature�
2000�
2001�
2002�
2003�
2004�
�
R&D�
16,2�
17,2�
18,3�
18,5�
19,0�
�
Publicité�
17,7�
17,9�
18,7�
18,3�
18,9�
�
Logiciels�
1,1�
1,2�
1,1�
1,2�
1,3�
�
Formation�
2,1�
2,1�
2,1�
2,2�
2,2�
�
Total�
37,1�
38,4�
40,2�
40,2�
51,4�
�


Investissements


immatériels


Investissements


financiers


Ch5 – Investissement et financement
5
M. M. Piroche

