Question 32 : l’autofinancement est-il toujours avantageux pour une entreprise ?

Intro : Pour assurer leur développement, les entreprises disposent de plusieurs moyens de financements complémentaires et concurrentes, elles peuvent privilégier une seule et évincer les autres. Ceci en fonction de la structure financière, de la rentabilité, des coût de financement….

Selon sa stratégie l’entreprise choisira, l’émission de titre, l’emprunt bancaire ou encore l’autofinancement.

L’autofinancement est le fait pour une entreprise de financer son activité, et notamment ses investissements, à partir :

· de ses capitaux propres existants,

· de sa propre rentabilité (capacité d'autofinancement, réserves, plus value),

· de son épargne,

· et de ses amortissements comptables.

On constate que par sécurité, par souci d’indépendance ou bien par économie, certaines entreprise font le choix de l’autofinacement. Mais est ce un choix réellement opportun pour le développement de l’entreprise, est – il toujours avantageux ?

I) le concept et les avantages de l’autofinacement

L’autofinancement représente la source de financement interne que l’entreprise se constitue afin d’assurer tout ou partie de ses projets :

· l’indépendance financière :

· indépendance vis-à-vis des tiers prêteur

· indépendance vis-à-vis des actionnaires

· forte marge de manœuvre en cas de difficultés

· le maintien de l’activité au niveau égale de la rentabilité, il assure le renouvellement de l’outil de production.

· Il est une ressource sécrétée périodiquement par l’entreprise à la différence des autres moyens de financement qu’on ne peut collecter avec autant de régularité.

· Il est une ressource apparemment gratuite, car il ne donne pas lieu à paiements d’intérêts. Cependant, toute entreprise, pour ne pas engendrer le mécontentement de ses associés, doit tenir compte des réserves constituées pour déterminer la rémunération servie à ses associés.

· Il renforce la solvabilité de l’entreprise

II) Les limites et les contraintes de l’autofinancement pour l’entreprise

· Les inconvénients pour l’entreprise

· Les entreprises qui privilégient excessivement l’autofinancement dans leurs ressources financières, risquent de se développer trop lentement, faute de moyens suffisants et donc de n’être plus compétitives face à leurs concurrents.

· Le caractère apparemment gratuit de cette ressource peut conduire à des gaspillages de capital investissements somptuaires ou peu rentables.

· L’excès d’autofinancement d’une entreprise peut décourager les associés qui, ne recevant plus de rémunération, se détournent de l’entreprise, ce qui rend difficile les augmentations de capital lorsqu’elles sont nécessaires.

· L'autofinancement est également insuffisant pour couvrir tous les besoins de fonds de l'entreprise. Si cette dernière ne fait pas appel à l'épargne extérieure, elle peut être conduite à étaler ses dépenses sur une période trop longue où à choisir des investissements de taille modeste

Conclusion : l’autofinancement a du bon et mais peut être contraignant. Il appartient à l’entreprise et a ses dirigeants d’effectuer un tranchement adéquate entre l’autofinancement et les autres sources de financement pour ne léser personne, accroitre la rentabilité de l’entreprise et la rentabilité de ses investissement.

Toutefois, la solution n’est –elle pas de privilégier l’autofinancement en période de croissance et de condition économique en pleine essor afin de pouvoir reposer sur les actionnaires et surtout sur les établissements financier en période conjoncturel difficile (crise) ?

