

Fiche vocabulaire 22

L'analyse de la rentabilité

Efficacité : mesure le degré de réalisation des objectifs fixés

Efficience : mesure le rapport entre le résultat obtenu et les moyens mis en œuvre pour y parvenir.

La rentabilité économique : indicateur de la performance des capitaux investis, indépendamment des choix de financement retenus (interne ou externe).

$$\text{Rentabilité économique} = \frac{\text{Résultat d'exploitation avant impôts}}{\text{Immobilisations brutes} + \text{BFRE}} \times 100$$

Plus la rentabilité économique est élevée, mieux c'est pour l'entreprise.

Capitaux investis : immobilisations brutes d'exploitation auxquelles on ajoute le besoin en fonds de roulement d'exploitation.

La rentabilité financière : indicateur qui mesure la capacité de l'entreprise à rémunérer les apporteurs de capitaux (associés, actionnaires, ...).

$$\text{Rentabilité financière} = \frac{\text{Résultat de l'exercice}}{\text{Capitaux propres}} \times 100$$

Plus la rentabilité financière est élevée, mieux c'est.

Capitaux propres : sommes versées par les actionnaires et montants mis en réserve.

Effet de levier financier : capacité d'augmenter la rentabilité financière des capitaux propres par le financement d'une partie des investissements par des capitaux empruntés à un taux plus faible.

Effet de massue : capacité de diminuer la rentabilité financière des capitaux propres par le financement d'une partie des investissements par des capitaux empruntés à un taux plus élevé.