

Comment passer de vos comptes sociaux a votre reporting groupe en normes IFRS

Objectifs

- » Maîtriser les divergences entre les règles comptables régissant les comptes sociaux et les normes IFRS,
- » Maîtriser les écritures comptables pour passer des comptes sociaux au reporting groupe en IFRS.

Programme :

1- Les règles comptables Algériennes et le référentiel IFRS

- » Divergences principales,
- » Prééminence de la substance sur l'apparence et notion de juste valeur,
- » Evolutions récentes et perspectives.

2- Présentation générale des états financiers IFRS

- » Etats financiers IFRS : définition et divergences principales avec les règles françaises (IAS 1),
- » Information sectorielle (IAS 14 / IFRS 8),
- » Information financière intermédiaire (IAS 34),
- » Changements de méthodes comptables, changements d'estimations comptables et erreurs (IAS 8),
- » Evénements postérieurs à la clôture (IAS 10).

3- Principaux retraitements

- » Produits des activités ordinaires : Définition, prise en compte et évaluation - (IAS 18),
- » Immobilisations corporelles (IAS 16) : Coût d'entrée,
- » Capitalisation des coûts d'emprunts (IAS 23),
- » Subventions liées (IAS 20),
- » Durée d'utilité et approche par composants,
- » Evaluation à la clôture,
- » Immeubles de placement (IAS 40).

4- Immobilisations incorporelles (IAS 38)

- » Coût d'entrée ; durée d'utilité ; évaluation à la clôture,
- » Contrats de location-financement (IAS 17).

5- Dépréciation d'actifs

- » Unités génératrices de trésorerie (UGT),
- » Perte de valeur et test de dépréciation (IAS 36),
- » Stocks (IAS 2).

6- Instruments financiers

- » Définition et classification ; coût d'entrée, évaluation à la clôture (IAS 32 et 39),
- » Provisions (IAS 37),
- » Avantages du personnel : Avantages concernés et évaluation des engagements (IAS 19), paiement fondé sur des actions (IFRS 2),
- » Impôt différé (IAS 12),
- » Opérations en monnaies étrangères (IAS 21).

Durée	Public	Pré requis
3 jours	<ul style="list-style-type: none">- Responsables comptables et financiers de filiales ayant à présenter un reporting en normes IFRS, leurs collaborateurs- Contrôleurs de gestion- Conseils d'entreprises	<ul style="list-style-type: none">- Maîtriser les principes et règles comptables d'établissement des comptes sociaux

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Comprendre et pratiquer l'audit interne

Objectifs

- » Définir les charges nécessaires au calcul du coût d'un produit ou service,
- » Evaluer les charges engagées dans la réalisation d'un produit et définir sa rentabilité,
- » Définir un niveau d'activité permettant d'obtenir un résultat prédéfini,
- » Diffuser les indicateurs pertinents comme outil d'aide à la décision.

Programme :

1- Positionner l'audit de contrôle interne dans l'entreprise

- » Etudier les différents types de mission d'audit & de contrôle interne,
- » Situer la mission de l'auditeur financier dans le dispositif de contrôle de l'entreprise,
- » Définir le cadre d'exercice : normes d'exercice professionnel,
- » Arrêter la démarche générale de l'audit & du contrôle interne.

2- Définir une stratégie d'audit & de contrôle interne à partir de l'approche par les risques

- » Définir les objectifs de la mission,
- » Prendre connaissance de l'environnement de l'entreprise,
- » Réaliser la cartographie des risques,
- » Définir les orientations de la mission,
- » Réaliser l'organisation et la planification de la mission.

3- Évaluer le dispositif de contrôle & du contrôle interne

- » Décrire le dispositif de contrôle interne :
- » Analyser les forces et faiblesses du contrôle interne,
- » Mesurer l'impact de l'examen du contrôle interne sur le contrôle des comptes.

4- Effectuer le contrôle des comptes

- » Etudes des techniques et outils de contrôle des comptes,
- » Réaliser le dossier de travail,
- » Mettre en œuvre les techniques de contrôle & d'audit sur les principaux processus comptables.

5- Formuler des conclusions

- » Emettre une opinion sur les comptes,
- » Réaliser la formulation des recommandations : le rapport d'audit,
- » Réaliser le suivi des recommandations et la démarche post-audit,
- » Proposer des procédures internes.

Durée	Public	Pré requis
3 jours	<ul style="list-style-type: none">- Auditeurs, Cadres comptables & financiers- Avoir des connaissances en comptabilité & en gestion	<ul style="list-style-type: none">- Auditeurs, Cadres comptables & financiers- Avoir des connaissances en comptabilité & en gestion

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Comprendre et pratiquer le nouveau plan comptable Algérien : Présentation et ateliers

Objectifs

- » Comprendre les changements introduits par le nouveau plan comptable algérien,
- » Organiser le nouveau traitement de la comptabilité,
- » Passer les écritures comptables,
- » S'approprier les méthodes d'évaluation des postes du bilan,
- » Réaliser les états financiers.

Programme :

1- Les nouveaux principes comptables

- » Les raisons et objectifs de la nouvelle normalisation,
- » Le NSCF 2010 et l'environnement comptable international,
- » Le NSCF et les normes comptables internationales IAS / IFRS :
- » Convergences et divergences entre la réglementation nationale et les normes internationales.

2- Adaptation du traitement comptable au NSCF 2010

- » Les changements du nouveau SCF,
- » Le nouveau plan comptable,
- » La passation des écritures avec le NSCF,
- » Analyse des différences de traitement entre l'ancien et le nouveau SCF,
- » La table de correspondance entre PCG et NSCF.

3- Arrêté des comptes conforme au NSCF 2010

- » Les états financiers,
- » Le bilan,
- » Le compte de résultats,
- » Le tableau des flux de trésorerie,
- » Le tableau de variation des capitaux propres,
- » Les notes annexes.

4- La transition des comptes 2009 du PCG au NSCF 2010

- » Réaliser les reclassements et les retraitements selon la directive ministérielle du 29 octobre 2009,
- » Le traitement des immobilisations selon le NSCF 2010,
- » Nouvelle définition des immobilisations,
- » Les différentes méthodes d'évaluation,
- » Les amortissements par composant,
- » Les différentes méthodes d'amortissements,
- » Les tests de dépréciation,
- » Les écritures comptables de régularisation.

5- Les principales et comptabilisation de certaines opérations selon le NSCF 2010

- » Les locations financements,
- » Les provisions,
- » Les impôts différés,
- » Le coût des emprunts,
- » Produits des activités ordinaires,
- » Les stocks.

Programme (Suite) :

6- Les changements organisationnels à opérer pour la mise en conformité de l'entreprise avec le nouveau PCN

- » L'adaptation des systèmes comptables informatisés,
- » Les nouvelles compétences humaines à mettre en œuvre.

Durée	Public	Pré requis
3 jours	<ul style="list-style-type: none">- Cadres dirigeants,- Directeurs d'unités,- Personnel Comptable et financier	<ul style="list-style-type: none">- Avoir des notions en comptabilité

Comprendre et pratiquer le traitement comptable et fiscal des immobilisations selon le NSCF Algérien et les normes IAS/IFRS

Objectifs

- » Comprendre le sens des normes IAS IFRS,
- » Maîtriser le traitement comptable et fiscal des règles relatives aux immobilisations, dépréciations et amortissements dans les comptes de l'entreprise,
- » Connaître les aspects juridiques et économiques : enjeux et impacts.

Programme :

1- La réglementation issue du nouveau système comptable et financier Algérien

- » La convergence entre le NSCF et les normes IAS/IFRS,
- » La distinction entre les charges et les immobilisations,
- » Les différentes méthodes d'évaluation des immobilisations.

2- La notion d'immobilisation

- » La notion d'immobilisations corporelles,
- » La notion d'immobilisations incorporelles,
- » La location financement,
- » La valeur d'origine des immobilisations,
- » L'intégration du coût des emprunts dans la valeur d'origine des immobilisations,
- » Les immobilisations par composant.

3- La dépréciation des immobilisations

- » Les différents modes d'amortissements autorisés,
- » Les tests de dépréciation des immobilisations,
- » Les Unités Génératrices de Trésorerie,
- » Les écritures comptables de régularisations des plus ou moins values et des impôts différés,
- » Le traitement comptable et fiscal des immobilisations,
- » Les écritures comptables des leasings.

Durée	Public	Pré requis
3 jours	<ul style="list-style-type: none">- Cadres dirigeants.- Directeurs d'unités.- Personnel Comptable et financier	<ul style="list-style-type: none">- Avoir des notions en comptabilité

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 23 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Comprendre et pratiquer la comptabilité analytique

Objectifs

- » Définir les charges nécessaires au calcul du coût d'un produit ou service,
- » Évaluer les charges engagées dans la réalisation d'un produit et définir sa rentabilité,
- » Définir un niveau d'activité permettant d'obtenir un résultat prédéfini,
- » Diffuser les indicateurs pertinents comme outil d'aide à la décision.

Programme :

1- Les calculs des coûts complets

- » Les différents types de coûts,
- » Les éléments de base du calcul des coûts,
- » La période de calcul,
- » Les charges directes et indirectes,
- » Les centres d'analyse, le choix des unités d'oeuvre,
- » Le choix des clés de répartition,
- » La relation entre comptabilité générale et analytique,

2- Les différents calculs de coûts

- » La variabilité des coûts,
- » Le direct costing,
- » La méthode ABC,
- » Les imputations et les erreurs commises,
- » Le choix des méthodes de calcul, incidence sur le pilotage des coûts.

3- Le contrôle budgétaire

- » Les thèmes suivants seront traités dans une pédagogie progressive :
- » L'analyse des écarts sur coûts variables,
- » L'analyse des écarts sur charges indirectes,
- » La mise en oeuvre du contrôle budgétaire.

4- Les indicateurs de performance

- » Les thèmes suivants seront traités dans une pédagogie progressive :
- » Les indicateurs de pilotage des coûts,
- » Le paramétrage des indicateurs,
- » Les actions correctives.

Durée	Public	Pré requis
3 jours	- Personnel ayant des connaissances de base en comptabilité générale	- Aucun

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Élaborer & piloter le processus budgétaire

Objectifs

- » Comprendre les différentes étapes du processus budgétaire,
- » Concevoir ou faire évoluer la procédure budgétaire de son entreprise,
- » Maîtriser les principales techniques de gestion budgétaire,
- » Assurer un rôle de conseil auprès des responsables opérationnels lors de l'élaboration et du suivi budgétaire.

Programme :

1- Définir le processus budgétaire & l'élaboration de ses procédures

- » Mettre en lien le processus budgétaire avec la Politique & la Stratégie de l'entreprise,
- » Élaborer le processus budgétaire & mesurer son efficacité,
- » Élaborer les procédures budgétaires & mesurer leur efficacité,
- » Adapter le système d'information aux processus & procédures,
- » Élaborer & adapter le calendrier budgétaire.

2- Maîtriser les principes de conception des budgets pour établir des prévisions de qualité

- » Le budget commercial :
- » Le budget de production : dimensionner et valoriser les ressources nécessaires,
- » Le budget des frais généraux,
- » Le budget des charges de personnel : les effectifs et la masse salariale,
- » Le budget des investissements : valoriser le montant de l'investissement et les gains attendus,
- » Le budget de trésorerie : synthèse financière des choix d'exploitation et d'investissement,

3- Contrôler et analyser les performances

- » La construction du budget flexible,
- » L'analyse des écarts : mesure et interprétation,
- » Savoir présenter une information de gestion pertinente,
- » Réussir la mise en place de tableaux de bord pour assurer le pilotage des activités,

4- La négociation budgétaire

- » Comment favoriser le dialogue avec les opérationnels et l'appropriation de l'outil budgétaire,
- » Simulations d'entretiens de négociations budgétaires,
- » Identifier & analyser les étapes dans la négociation budgétaire.

Durée	Public	Pré requis
3 jours	- Connaissance du fonctionnement de l'entreprise	- Connaissance du fonctionnement de l'entreprise

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Evaluer et suivre la rentabilité de votre Projet d'investissement

Objectifs

- » Maîtriser les critères de rentabilité des projets,
- » Construire le tableau de bord du projet,
- » Présenter son projet de façon convaincante.

Programme :

1- Évaluer la rentabilité "économique" d'un projet

- » Évaluer les paramètres financiers du projet : flux de trésorerie d'investissement (FTI) et d'exploitation (FTE), durée, valeur résiduelle ou finale,
- » Comprendre le mécanisme de l'actualisation,
- » Choisir le taux d'actualisation en fonction du risque,
- » Comprendre les différents critères et arbitrer entre eux : délai de récupération (Dr), valeur actualisée nette (Van), taux de rentabilité interne (Tri), indice de profitabilité Ip),
- » Etude de cas.

2- Simuler la rentabilité et les risques

- » Modéliser le projet sur tableur : variables externes, d'action, de décision,
- » Définir le bon niveau d'agrégat des données, fonctions utiles sur tableur,
- » Analyser la sensibilité, bâtir des scénarios, analyse de réversibilité,
- » Arbitrer entre risque et rentabilité,
- » Etude de cas.

3- Financer le projet

- » Connaître les différentes sources de financement d'un projet,
- » Aperçu du plan de financement.

4- Prévoir le suivi du projet d'investissement

- » Pourquoi est-ce important de prévoir le suivi ?,
- » Indicateurs de performance et de pilotage, physiques et financiers,
- » Construire le tableau de bord du projet d'investissement,
- » Etude de cas.

Durée	Public	Pré requis
3 jours	- Responsables financiers, contrôleurs de gestion, responsables de projet.	- Aucun

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Gérer la trésorerie efficacement

Objectifs

- » Comprendre les variations de trésorerie,
- » Bâtir des prévisions de trésorerie,
- » Prendre des décisions de financement/placement.

Programme :

1- La place du trésorier dans l'entreprise

- » Trésorerie et politique financière de l'entreprise,
- » Définir la trésorerie à partir du bilan,
- » Comprendre une crise de trésorerie et les solutions associées.

2- Construire et exploiter les prévisions

- » Budget annuel de trésorerie : prévoir le besoin de financement à CT,
- » Prévision glissante de trésorerie : prendre des décisions de financement ou placement,
- » Prévisions à très court terme : gérer en dates de valeur,
- » Les méthodes pour construire la prévision glissante,
- » Comprendre l'origine des écarts, actualiser les prévisions,
- » Etude de cas.

3- Gérer la trésorerie en temps réel

- » Les trois erreurs à éviter : équilibrage, sur- et sous-financement,
- » Identifier et gérer les mouvements aléatoires,
- » Les étapes de la matinée du trésorier,
- » Etude de cas.

4- Gérer les crédits et placements de trésorerie

- » Avantages et inconvénients des différents crédits de trésorerie : spot, escompte, affacturage, escompte en compte...
- » Choix des placements : arbitrer entre liquidité et rendement,
- » Etude de cas.

Durée	Public	Pré requis
3 jours	<ul style="list-style-type: none">- Responsable de trésorerie.- Cadre financiers, banquiers.	- Aucun

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Le tableau de bord stratégique appliquer le modèle Balanced Scorecard

Objectifs

- » Acquérir les outils de pilotage afin de construire un véritable modèle d'entreprise,
- » Intégrer les principes du Balanced Scorecard,
- » Appréhender les méthodologies de mise en œuvre,
- » Rendre cohérents le discours stratégique, les décisions et les actions quotidiennes.

Programme :

1- L'entreprise organisée en perspective

- » Passer d'une mesure des résultats financiers au pilotage de la performance globale,
- » Le modèle Balanced Scorecard :
- » Les quatre axes stratégiques pour traduire la vision et la stratégie : finance, client, processus, apprentissage,
- » Les quatre processus pour manager la stratégie,
- » Un référentiel de tableau de bord stratégique.

2- Construire le tableau de bord stratégique

- » Décliner vision, stratégie et plan d'actions,
- » Rechercher les indicateurs pertinents et cohérents avec la stratégie,
- » Qualifier les indicateurs en fonction de leurs incitations à réaliser la stratégie de l'entreprise.

3- Mettre en œuvre le Balanced Scorecard

- » Choisir une méthodologie d'intégration du Balanced Scorecard dans le système d'information de l'entreprise,
- » Piloter les actions d'appropriation par les collaborateurs.

4- Motiver les collaborateurs à la réalisation des objectifs stratégiques

- » Faire adhérer l'ensemble au modèle d'entreprise et développer les potentiels existants,
- » Passer des résultats opérationnels à court terme aux acquisitions des facteurs clés de progrès : compétences, degré d'innovation, flexibilité,
- » Communiquer et faire circuler les indicateurs pour que chaque acteur contribue au succès à long terme.

Durée	Public	Pré requis
4 jours	- Cadres comptables & financiers - Managers, contrôleurs de gestion et auditeurs	- Cadres comptables & financiers - Managers, contrôleurs de gestion et auditeurs

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Maitriser l'analyse financière

Objectifs

- » Maîtriser les outils d'analyse financière,
- » S'avoir apprécier la santé financière d'une entreprise.

Programme :

1- Introduction

- » L'analyse financière : de quoi s'agit-il ? et pourquoi faire ?,
- » Objectifs des différents utilisateurs : fournisseur, client, banquier, investisseur,
- » Les étapes d'une démarche structurée : activité, profitabilité, capitaux investis et structure financière.

2- Évaluer l'activité et la profitabilité des ventes

- » Analyser l'évolution de l'activité : incidence des quantités, prix, cours de change, identifier les relais de croissance (produits, marchés),
- » Principaux reclassements du compte de résultat,
- » Évaluer la profitabilité grâce au tableau des soldes intermédiaires de gestion,
- » Importance et calcul de la capacité d'autofinancement (CAF),
- » Les causes de pertes de profitabilité : effet point mort,
- » Etude de cas.

3- Évaluer les capitaux investis et la structure financière

- » Le bilan : équilibre entre emplois et ressources,
- » La lecture financière des postes du bilan,
- » Les principaux retraitements pour passer au bilan financier : engagements de location financement, crédits de mobilisation des créances client,
- » Fonds de roulement (FR), besoin en fonds de roulement (BFR) et Trésorerie nette (TN),
- » Les problèmes de trésorerie et les solutions associés,
- » Analyse comparée par les bilans fonctionnels (FR, BFR, TN) et liquidité (FR liquidité).
- » Etude de cas.

4- Calculer et interpréter les ratios significatifs

- » Ratios d'activité et de profitabilité,
- » De structure : évaluer la capacité d'endettement à LMT,
- » D'endettement : absorption des frais financiers par l'exploitation,
- » De trésorerie, évaluer la capacité d'emprunt à CT,
- » De gestion du BFR,
- » Le ROCE : synthèse de la performance économique,
- » De rentabilité des capitaux investis et des capitaux propres.

5- Structurer son analyse financière

- » Les étapes de l'analyse : les grandes tendances sur 3 à 5 ans :
- » Evolution de l'activité : chiffre d'affaires,
- » Evolution de la profitabilité : les marges,
- » Evolution des capitaux investis et de la structure financière,
- » Le ratio de rentabilité des capitaux investis : synthèse de la performance économique,
- » Points forts et faibles,
- » Cas de synthèse.

Durée	Public	Pré requis
3 jours	- Responsables financiers, contrôleurs de gestion, analystes financiers, responsable-crédit souhaitant apprécier la santé financière d'une entreprise	- Aucun

Contact & inscription : Samia GAOUA

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Maitriser l'évaluation des entreprises

Objectifs

- » Déterminer la valeur d'une entreprise,
- » Comprendre les retraitements nécessaires à l'évaluation,
- » Maîtriser les méthodes d'évaluation les plus adaptées à chaque situation.

Programme :

1- Introduction à l'évaluation des entreprises

- » Pourquoi évaluer une entreprise ?,
- » Les éléments donnant de la valeur à une entreprise,
- » Les familles de méthodes d'évaluation,
- » Les étapes de l'évaluation : diagnostic, retraitements, mise en oeuvre des méthodes.

2- La valeur patrimoniale

- » Réévaluer les actifs d'exploitation et hors exploitation,
- » Supprimer les non valeurs, intégrer des éléments hors bilan,
- » Intégrer la fiscalité latente,
- » Calcul de l'actif net corrigé,
- » La méthode du goodwill,
- » Etude de cas.

3- La valeur de rendement

- » Capacité bénéficiaire : les retraitements pour passer du résultat comptable au résultat économique,
- » Choisir les bons coefficients de pondération,
- » Etude de cas.

4- La méthode du cash-flows

- » Évaluer les cash-flows futurs : exploitation et investissement,
- » Définir la durée de la prévision,
- » Justifier du taux d'actualisation : le CMPC,
- » Évaluer la cohérence des flux avec le business-plan,
- » Passer de la valeur d'entreprise à la valeur des capitaux propres,
- » Etude de cas.

Durée	Public	Pré requis
2 jours	<ul style="list-style-type: none"> - Directeurs généraux et chefs d'entreprise. - Directeurs financiers, banquiers et analystes financiers. 	Aucun

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Mettre en œuvre sa stratégie financière et son pilotage de la performance

Objectifs

- » La formation en stratégie financière de l'entreprise vise à fournir aux gestionnaires les outils d'analyse performants afin de leur permettre de développer leur capacité à élaborer, évaluer et implanter des modèles de prise de décision en matière de stratégies d'entreprise, de politiques et d'évaluation financières,
- » Ces outils vous aideront à mesurer les performances financières et les résultats d'exploitation de l'entreprise et d'évaluer la valeur intrinsèque d'une entreprise, sa valeur marchande, sa valeur en fonction de divers profils de croissance ; l'horizon économique, le coût du capital, la structure financière, la politique de dividendes ; la mesure de la performance passée et future d'une société ; la restructuration opérationnelle et financière.

Programme :

1- Gestion financière à court terme

- » Analyse, diagnostic et évaluation.

2- Gestion financière prévisionnelle

- » Prévission des flux et évaluation des sociétés,
- » Le fond de roulement et le BFR,
- » Le calcul économique et financier de l'entreprise,
- » Les ratios significatifs pour le diagnostic.

3- Les prévisions budgétaires

- » Les prévisions des ressources matérielles, humaines et financières,
- » Le taux de croissance soutenable et rentable.

4- Le financement de l'entreprise

- » La création et l'augmentation du capital,
- » Les capitaux externes,
- » Les emprunts bancaires et obligataires,
- » Le capital de risque,
- » Le financement international.

5- La trésorerie de l'entreprise:

- » Le budget de trésorerie et son contrôle,
- » La gestion de trésorerie et de liquidité,
- » Le crédit à court terme.

6- La stratégie financière de l'entreprise:

- » La décision d'investissement en avenir certain,
- » La décision d'investissement en avenir incertain et la flexibilité,
- » Les fusions et acquisitions,
- » Les marchés financiers et la stratégie boursière,
- » La politique des dividendes et la fiscalité.

7- Les nouvelles normes internationales:

- » Normes IAS: International Accounting Standards.

Durée	Public	Pré requis
2 jours	-	Aucun

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

S'initier aux techniques de la consolidation

Objectifs

- » Comprendre le mécanisme de la consolidation ainsi que les principales écritures spécifiques à cette technique (élimination de comptes réciproques et de résultats internes, écritures d'homogénéisation),
- » Être en mesure de participer à l'établissement de comptes consolidés au sein d'une équipe interne ou sous le contrôle d'un expert-comptable.

Programme :

1- Le processus de consolidation - introduction

- » Pourcentage de contrôle et pourcentage d'intérêts,
- » Périmètre de consolidation et méthodes de consolidation,
- » Retraitements de consolidation,
- » Cumul des comptes,
- » Élimination : comptes et opérations réciproques, résultats internes, titres de participation.

2- Techniques comptables et consolidation

- » Contraintes techniques de la consolidation :
- » impact sur les réserves et/ou sur le résultat,
- » Grand livre et balance de consolidation.

3- Examen des principales écritures comptables de consolidation

- » Cumul des balances comptables,
- » Ajustements éventuels des comptes réciproques et écritures d'élimination,
- » Élimination des opérations réciproques et des résultats internes,
- » Écritures de retraitement : stocks, amortissements, crédit-bail, charges étalées...

Durée	Public	Pré requis
3 jours	<ul style="list-style-type: none"> - Cadres dirigeants, - Directeurs d'unités, - Personnel Comptable et financier 	<ul style="list-style-type: none"> - Avoir de bonnes connaissances en comptabilité

Contact & inscription : Samia GAOUA

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com

Savoir élaborer un business-plan

Objectifs

- » Élaborer des prévisions d'activité,
- » Évaluer la rentabilité économique et financière,
- » Élaborer un plan de financement prévisionnel et assurer le suivi du projet.

Programme :

1- Définir la notion de business-plan

- » Situations nécessitant l'élaboration d'un business-plan,
- » L'intérêt d'un business-plan.

2- Défendre sa stratégie

- » Faire l'analyse du secteur d'activité : matrice de M. Porter,
- » Exploiter les outils d'analyse stratégique : segmentation, matrice BCG, matrice Swot,
- » Formaliser le "business model" et la chaîne de valeur,
- » Présenter des plans d'actions pertinents : investissements, recherche, production, commercial, recrutement,
- » Exercice : construire la matrice Swot.

3- Élaborer des prévisions d'activité

- » Les méthodes permettant d'élaborer des prévisions d'activité :
- » Le marché : taille du marché et objectif de part de marché,
- » L'entreprise : clients, produits, marchés,
- » L'exigence de rentabilité de l'entreprise,
- » Etude de cas.

4- Évaluer la rentabilité prévisionnelle du projet

- » Distinguer rentabilité économique et financière,
- » Comprendre la notion d'actualisation,
- » Sélectionner un taux d'actualisation cohérent avec le risque du projet,
- » Interpréter les critères de sélection : délai de retour sur investissement (pay-back), actualisé ou non actualisé, valeur actualisée nette (VAN), taux de rentabilité interne (TRI), indice de profitabilité (IP),
- » Arbitrer entre les différents critères et entre risque et rentabilité,
- » Les fonctions sur tableur pour évaluer la rentabilité.
- » Etude de cas sur tableur.

5- Financer son projet

- » L'enchaînement incontournable de la prévision financière, compte de résultat, plan de financement, bilan et ratios,
- » Présentation du plan de financement,
- » Les ratios clés de sa prévision financière,
- » Etude de cas sur tableur.

Durée	Public	Pré requis
2 jours	- Responsables de projet, - cadres financiers, contrôleurs de gestion.	- Cette formation suppose acquise la compréhension de "base" du bilan et du compte de résultat.

► **Contact & inscription : Samia GAOUA**

Tél. : 021 364 163 | 021 364 165 / Poste 13 E-mail : s.gaoua@mdi-alger.com

Lieu : Campus MDI - ALGER 19, Boulevard Mohamed BOUDIAF, Chéraga, 16 002, Alger

www.mdi-alger.com