TD n°4 :VAN, TRI, délai

Page 1 sur 1

TD n°4 : VAN, TRI, délai de récupération
· Exercice 1 : Projet (VAN , TRI , DELAI DE RECUPERATION)
De l’analyse d’un projet d’investissement P, on retient les informations suivantes :

· Capital investi : 900 de matériels amortissables linéairement en 5 ans ;

· Durée de vie : 5 ans ;

· Valeur résiduelle, nette d’impôts, au terme des 5 ans : 10.

Les prévisions d’exploitation sont données par le tableau ci-dessous :

	Années
	2006
	De 2007 à 2010

	Chiffre d’affaire HT
	900
	1200

	Charges d’exploitation variables
	360
	480

	Charges d’exploitation fixes

(hors amortissements)
	300
	300

1. Calculer les flux nets de liquidités attendus du projet (taux de l’IS : 33 1/3%)

2. Calculer la VAN, le TRI et le délai de récupération, sachant que le taux de rentabilité minimum exigé est de 8%. Conclure.
3. Sachant que le besoin en fond de roulement représente un mois de CAHT, expliquez comment cette information sera prise en compte dans les calculs et calculez le VAN à 8%.
Exercice 2 : TRI (d’après DECF)

Afin d’accroître sa capacité de production, un société envisage de réaliser un programme d’investissement. Le projet comprend.
· Un bâtiment pour 3 000 000 HT, amortissable en linéaire sur 15 ans

· Un matériel et du mobilier, amortissable en linéaire sur 5 ans,
pour un montant de 1 000 000 HT

Pour l’étude de la rentabilité de ce projet, il a été décidé de ne considérer que les 5 premières années d’exploitation (1 à 5).
Les quantités supplémentaires vendues seraient les suivantes :

	Années
	1
	2
	3
	4
	5

	Quantités
	25 000
	30 000
	30 000
	30 000
	30 000

· Le prix de vente unitaire est fixé à 400 euros HT.

· Les charges variables unitaires s’élevaient à 300 euros HT.

· Les charges fixes annuelles (hors amortissement) seraient de 600 000 euros.

· La réalisation de cet investissement nécessitant une durée de 16 mois, son financement serait fractionné de la façon suivante : ¼ fin d’année – 1 ; le reste fin d’année 0 ; l’investissement étant opérationnel dès le début de l’année 1.
Calculez le taux de rentabilité interne de ce projet (pour ce calcul, on négligera la valeur résiduelle des bâtiments ainsi que celle du matériel et du mobilier). Taux d’impôt sur les bénéfices : 33 1/3 %
Exercice 3 : TRI (d’après ITB)

[image: image1.emf]
1°) Dessiner le diagramme des flux.

2°)

[image: image2.emf]

