

L'étude du compte de résultat permet de mesurer la profitabilité des activités. L'étude fonctionnelle du bilan permet d'analyser l'équilibre financier de l'entreprise.

Mais l'aptitude à générer des profits et l'équilibre du financement de l'entreprise ne suffisent pas pour juger des performances de l'entreprise.

Ainsi, l'analyse des états financiers permet aussi d'apprécier la rentabilité de l'entreprise.

I. QU'EST-CE QUE LA RENTABILITE ?

L'efficacité mesure le degré d'obtention des résultats et des objectifs attendus.

L'efficacité met en rapport les résultats obtenus avec les moyens mis en œuvre pour y parvenir.

La rentabilité est la capacité d'une entreprise à dégager des bénéfices à partir des moyens mis en œuvre. Mais cette rentabilité doit être étudiée et affinée selon les utilisateurs de l'information comptable.

La rentabilité de l'entreprise peut être mesurée grâce à l'analyse de ses performances économique et financière. Elles sont exprimées par des indicateurs chiffrés qui ont pour objectif d'apprécier l'efficacité et l'efficacité de l'entreprise dans l'utilisation de ses ressources, compte tenu de la nature de ses activités et de ses objectifs stratégiques.

II. LA RENTABILITE ECONOMIQUE

Le **gestionnaire** veut connaître dans quelle mesure les actifs économiques engagés (ou capitaux investis) sont rentables.

La rentabilité économique mesure la performance économique de l'entreprise. Elle représente la rentabilité des capitaux investis.

$$\text{Rentabilité économique} = \frac{\text{Résultat d'exploitation}}{\text{Capitaux investis}}$$

Capitaux investis = immobilisations brutes d'exploitation + besoin en fonds de roulement d'exploitation

La rentabilité économique est **indépendante de la structure de financement** de l'entreprise car le résultat d'exploitation est indépendant de la manière dont est financée l'entreprise.

III. LA RENTABILITE FINANCIERE

Les propriétaires de l'entreprise ont besoin de savoir dans quelle proportion leur placement d'argent dans l'entreprise est rentable. Il s'agit de mesurer les revenus créés par les fonds apportés ou laissés à la disposition de l'entreprise.

La rentabilité financière représente la rentabilité des capitaux propres.

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

A la différence de la rentabilité économique, la **rentabilité financière tient compte du financement de l'entreprise** car les charges financières sont comprises dans le résultat (elles le font diminuer).

 Cette rentabilité doit être étudiée dans le temps, (donc sur plusieurs années), dans l'espace (c'est-à-dire par rapport aux entreprises du même secteur), par rapport aux objectifs fixés dans le cadre de la stratégie globale.