 MEN FASHION 2016
LIRE LE CAS ET APPORTER, SI POSSIBLE, VOS ORDINATEURS PORTABLES, CONSTITUER DES EQUIPES (5 à 6)

GÉNÉRALITÉS SUR LES SIMULATIONS

Vous allez participer à une simulation d’entreprise et à ce titre vous devenez membre de la direction de votre entreprise. A partir d’une situation initiale et d’un environnement donné, vous participerez à son développement...

Vous définirez tout d’abord votre stratégie à moyen terme compte tenu d’un diagnostic initial. Puis à chaque période, vous aurez à :

· Analyser la situation de votre entreprise (comptabilité, études...) ;

· Adapter votre stratégie à la situation ;

· Prendre des décisions opérationnelles (finances, marketing...) et les reporter.

Le programme répartira les parts de marché et produira la situation finale de chaque entreprise ; situation qui devient le point de départ de la période suivante. En fin de session (5 à 6 périodes) vous présenterez un compte rendu de gestion.

 PRÉSENTATION DE L’ENTREPRISE

La "S.I.C.", groupe industriel dans la confection pour homme, dans le cadre de sa politique de diversification, vous confie la direction d’une filiale (Men Fashion) récemment créee sous la forme d’une S.A.(détenue à 100% par la S.I.C.). Elle comporte deux branches d’activités :

1. La première produit et commercialise des costumes pour hommes (pour un usage quotidien), distribués en grandes surfaces (du type C &A) ;

2. La deuxième produit et commercialise des costumes pour hommes (moyenne et haute gamme, de bonne notoriété) , vendus dans des magasins sélectifs.

On vous confie le management de cette nouvelle entreprise pour mener une politique de diversification qui vise à développer des parts de marché, garantir une rentabilité saine des investissements et conserver à la S.I.C. son contrôle financier (plus de 50% du capital). La structure de base de l'entreprise "Men Fashion" (bâtiments et aménagements divers) reste la propriété de la "S.I.C.", son capital social (1 000 000 €) a servi à financer les premières installations productives (10 machines). Par ailleurs 10 producteurs formés sont prêts à travailler. Les approvisionnements en composants et fournitures diverses sont assurés par un fournisseur fiable qui livre à flux tendus, accordant un délai de paiement de deux mois. La zone d'action commerciale qui vous est confiée est le territoire national (prix exprimés en euros).

 GESTION COMMERCIALE

Le marché potentiel des produits 1 (15 000 à 40 000 P1 par entreprise) doit croître rapidement pendant trois à quatre ans, puis stagner ; celui des produits 2 (5 000 à 15 000 P2 par entreprise) doit progresser de 5 à 10% pour les années à venir.

Les acheteurs des produits 1 (distributeurs) sont sensibles aux prix et à la durée du crédit ; ceux des produits 2 (magasins) sont friands de qualité et apprécient la grande disponibilité des vendeurs.

Les entreprises fabriquant de ces produits semblent affecter un budget : qualité (pour la différenciation des produits), publicité, promotion compris entre 2 à 8% de leur chiffre d’affaires. En ce qui concerne les vendeurs leurs nombres sera pour le produit 1 : de 1 à 4 vendeurs (5 à 10 000 par vendeur) et pour le produit 2 : de 1 à 6 vendeurs (2 000 à 4 000 par vendeur). Par ailleurs la notoriété crée un effet de fidélisation.
Des études sur la période écoulée peuvent être commandées à chaque période.

Le plan de marchéage comprend 5 composantes :

1. Le prix : plus celui-ci est bas (dans les limites de la zone d'acceptabilité par la clientèle), plus son effet commercial est important (relativement aux prix pratiqués par la concurrence).

2. Le budget de publicité : plus celui-ci est relativement élevé (en pourcentage du chiffre d'affaires potentiel), plus son efficacité est grande (compte tenu de la position dans le cycle de vie du produit.).

3. Le nombre de représentants et le budget d'action commerciale : cette composante donne les mêmes effets que la publicité. L'effectif de la force de vente est, évidemment, rapporté au disponible à écouler.

4. Le crédit-clients (Max 60j) : les acheteurs ; des intermédiaires commerçants, sont sensibles au délai de paiement accordé.

5. Le budget de recherche de la qualité permet d’améliorer la qualité des produits, et donc de les différencier.

 Le choix des supports et des moyens de communication, des budgets publicitaires des deux gammes vous appartient.

 GESTION DE LA PRODUCTION

 Vous disposez en début d’activité de 10 machines immédiatement opérationnelles. L’achat de machine(s) au cours d'une période ne donne la possibilité de l'(les) utiliser qu'à partir de la période suivante ; l'amortissement (5 ans en linéaire) correspondant ne commencera donc qu'à compter de cette dernière. Les machines (coût : 100 000 €) sont payées à la commande, elles sont programmables, de type universel et peuvent donc être affectées à n’importe quelle chaîne de fabrication ; (elles travaillent 2 000H /an, elles peuvent produire : 2000H/0.5= 4 000 P1 ou 2000H/1 = 2 000 P2 en début de session) (soit 2000H / temps de fabrication futur)
 Une cession (à la valeur nette comptable) de machine(s) ne fait disparaître la(les) machine(s) du parc qu'à la fin de la période de décision. Le prix de cession est réglé à la fin de la période ; la(les) machine(s) pouvant, donc, être utilisée(s) toute la période (l'amortissement est donc pris en compte). Il n'est pas impératif d'utiliser la capacité productive totale disponible. Des pannes sont possibles ; elles ont pour conséquences une diminution de la production de la période et un coût de réparation proportionnel au nombre de pannes ; on peut y pallier en partie par affectant un budget entretien machines (en % de la valeur des machines).

Le temps de fabrication des produits peut varier au cours du temps en fonction, d'une part, de l'effet d'expérience, et, d'autre part, du vieillissement du parc-machines, et des pannes éventuelles.

LA GESTION DU PERSONNEL

Men Fashion dispose pour démarrer la fabrication de 10 ouvriers (2000 H/an) prêts à travailler. Ils sont embauchés (Coût de l’embauche 10 % du salaire annuel) en début de période et est immédiatement opérationnels. Les licenciements s'effectuent en début de période ; ils donnent lieu au versement d'une indemnité (40 %de la rémunération annuelle). Un taux de rémunération (fixé par l'indice des salaires) jugé trop bas (par rapport à l'indice général des prix) peut entraîner des grèves du personnel de production ; une rémunération élevée est au contraire stimulante.

 Les vendeurs sont embauchés (ou licenciés) sans aucune contrainte ; ils ont tous la même efficacité. Un nouvel embauché est immédiatement opérationnel. Leur rémunération comporte une partie fixe et une partie variable (proportionnelle au chiffre d'affaires réalisé) ; le niveau de rémunération stimule ou freine l’efficacité des vendeurs.

Un budget spécial est affecté à la formation de tout le personnel (taux appliqué à la masse salariale de la période), et une incidence sur la productivité du personnel (1% minimum).
 GESTION FINANCIÈRE

 Le financement de l'entreprise est assuré (Coûts imputés à la période suivante) par :

1. Autofinancement.

2. Emprunt (Taux : 6 % ; conditions voir ci dessous).

3. Augmentation de capital (liée à la rémunération éventuelle des associés et à de bons résultats),

4. Découvert bancaire autorisé (10 % jusqu’à un plafond de 15 % du C.A) ou déplafonné (12 % au-dessus de 15%)

 Les demandes d’emprunt se font auprès de la banque du groupe, elles sont soumises à conditions. Les remboursements seront par amortissements constants en quatre ans après un délai de carence d’un an. (Ex : un emprunt de 800 en période 1 sera remboursé par tranches de 200 en période 2, 3,4,5 ; les intérêts sont prélevés automatiquement sur le compte bancaire). Les excédents de trésorerie sont placés automatiquement à 2 %.

REMARQUES DIVERSES

Les frais généraux sont fixes ; le montant de base (250 000 €).
Le taux d'imposition sur le bénéfice des sociétés est de 33 %, le coût des assurances est calculé en appliquant un pourcentage (1%) à la valeur des équipements. La simulation ne tient pas compte de la T.V.A., sauf information contraire. Le paramétrage du modèle donne à l'Animateur la possibilité de faire varier le niveau des coûts ainsi que les réactions des consommateurs aux différentes composantes de l'action commerciale. L'indice général des prix (2% par an en moyenne), joue sur le prix des équipements, sur les achats de matières, sur le coût des réparations et sur les frais fixes de production. Des appels d'offre exceptionnels peuvent se présenter pour une quantité donnée à un prix maximum fixé. Les excédents de stocks peuvent être liquidés au prix minimum du marché. Les produits invendus font supporter un coût de stockage (1€) imputé la période suivante.

INFORMATIONS PRODUITS

	
	Prix de vente mini.
	Prix de vente maxi.
	Evolution de la demande potentielle.
	Demande potentielle par entrep. et par an.
	Consommation matières
	Temps de fabrication machine et producteur

	Produit 1
	60 €
	80 €
	Crois 4ans, puis Stagn.
	15 000 à 40 000
	30 €
	0.5 Heure

	Produit 2
	100 €
	150 €
	Crois. 5 à 10 % l’an
	5 000 à 15 000
	42 €
	1 Heure

INFORMATIONS ENVIRONNEMENT

	Coût fixe d’un vendeur
	25 000 €
	Amortissement linéaire.
	5 ans.
	Taux emprunts.
	6 %

	Coût d’un producteur
	22 000 €
	Coût de stockage.
	1€
	Taux rémunération tres.
	2 %

	Coût de licenciement
	40 %
	Heures machine/an
	2000 H.
	Taux de découv. autor.
	10 %

	Coût d’embauche
	10 %
	Prix d’une machine
	100 000 €
	Taux de découv. non aut
	12%

	Surcoût heures supl.
	25 %
	Capital social initial.
	1 000 000 €
	Taux imposition.
	33 %

	Heures supl. Maxi
	20 %.
	Coûts fixes.
	250 000 €
	Coût des assurances
	1 %

	Formation minimale
	1 %
	
	
	Crédit fournisseur
	60 j.

DECISION GENERALE

	Augmentation de capital
	0
	Vente machines (sorties en N+1)
	0

	Versements de dividendes
	0
	Entretien machines (%),(de 1 à 5%)
	1 %

	Demande d’emprunts
	500 000 €
	Indice salaire (100)
	102

	Remboursements d’emprunts (1/4)
	0
	Commissions vendeurs (%) (de 1 à 5%)
	3%

	Subvention, Prod (+) ou Char (-) except
	0
	Formation (%),(de 1 à 3%)
	1%

	Achat de machines (opérationnelles en N+1)
	1
	
	

DECISION PRODUITS

	Produit

Numéro
	Quantité produite
	Machines affectées
	Producteurs affectés
	Budget qualité

(2- 8)
	Prix de vente
	Budget publicité (2-8)
	Vendeurs affectés
	Budget action commerciale (2-8)
	Crédit clients

	1
	20 000
	5
	5
	14 000 / 1%
	70
	112 000 / 8%
	2
	84 000 / 6%
	60 J

	2
	10 000
	5
	5
	65 000 / 5%
	130
	78 000 / 6%
	2
	65 000 / 5%
	45 J

 CA potentiel Produit 1 : 20 000*70 = 1 400 000 ; CA potentiel Produit 2 : 10 000*130 = 1 300 000
SYNTHESE FINALE

O Présentation de l’entreprise
I Plan de marchéage initial par produit : Positionnement, Qualité prix, publicité, action commerciale, FV, crédit…logo et slogan.

II Diagnostic financier (Bilan : Résultat et banque ou concours bancaires, ventes P1 et P2 et autres chiffres clés)

III Diagnostic stratégique (interne et externe)

 A INTERNE

	FORCES

(avantages concurrentiels)
	COMMENT LES DEVELOPPER
	FAIBLESSES
	COMMENT LES REDUIRE

 B EXTERNE

	OPPORTUNITES
	COMMENT LES SAISIR
	MENACES (Pression concurrentielle : Porter)
	COMMENT LES CONTRER

IV Prospectives à trois ans en Anglais (Nouveaux produits, nouveaux marchés, alliances stratégiques)
TABLEAU REPORTS
	PERIODE
	1
	2
	3
	4
	5

	VENTES P1
	
	
	
	
	

	VENTES P2
	
	
	
	
	

	STOCKS P1
	
	
	
	
	

	STOCKS P2
	
	
	
	
	

	Capacité à produire P1 (2000/0.5)
	
	
	
	
	

	Capacité à produire P2 (2000/1)
	
	
	
	
	

	RESULTAT EXERCICE +/-
	
	
	
	
	

	SOLDE TRESORERIE + /-
	
	
	
	
	

DIFFERENCES ENTRE RESULTAT ET TRESORERIE

 Exemple. Un auto entrepreneur achète comptant des cravates (2 000 €) qu’il revend (comptant : 2 700 € et à crédit : 300 €)
Résultat : Produits (3 000) – Charges (2 000) = + 1 000 (bénéfice) Trésorerie : Encaissements (2 700) – Décaissements (2 000) =+ 700 (banque)
1

