
TRÉSORERIE, INVESTISSEMENT ET
CROISSANCE DES PME

Baromètre trimestriel

Novembre 2018

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 2

Principaux résultats

Trésorerie

Investis

-sement

Accès au

crédit

Freins à la

croissance

La situation de trésorerie des PME est jugée en légère dégradation depuis la rentrée, en

cohérence avec le message porté par le Baromètre du précédent trimestre, les chefs d’entreprise

anticipant à cette époque une détérioration de leur trésorerie. Cette tendance devrait perdurer dans les

prochains mois si les anticipations venaient une nouvelle fois à se confirmer. En outre, l’allongement

des délais de paiement des clients, alors même que ceux accordés aux fournisseurs se réduisent,

constitue un facteur de risque pour les PME.

56 % des chefs d’entreprise ont investi ou pensent investir en 2018, soit une proportion

moindre qu’en fin d’année dernière (pour 2017). Si les chefs d’entreprise anticipant une hausse de

leurs dépenses d’investissement restent plus nombreux que ceux prévoyant une baisse, l’écart

s’amoindrit, laissant attendre un ralentissement de l’investissement des entreprises par rapport à

2017. Les besoins de renouvellement et/ou de modernisation des équipements constituent le principal

motif de ces dépenses, bien avant l’extension des capacités de production ou l’introduction de

nouveaux produits ou procédés.

La part des PME déclarant avoir recours aux concours bancaires pour financer leur exploitation

courante ou leurs investissements est globalement stable sur l’année, et les conditions d’accès au

crédit restent aisées.

Les difficultés de recrutement restent perçues comme le principal frein à l’activité des PME,

même si l’indicateur est en repli (53 % des PME contre 56 % au 3e trimestre). Si la concurrence

apparaît comme le 2e frein (43 %), la dégradation des perspectives de demande constitue un obstacle

de plus en plus cité par les entreprises (28 %). Sans constituer un frein majeur, les coûts et prix jugés

trop élevés pèsent de plus en plus (+5 pts, à 22 %).

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018

SOMMAIRE 01. Résultats de l’enquête

02.

03.

Méthodologie

Bpifrance Le Lab, Rexecode

3

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018

01.

Résultats de
l’enquête
DES PME ET ETI

. . .

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 5

Trésorerie

• Estimez-vous que depuis 3 mois votre situation de trésorerie est… ? en amélioration / stable / en dégradation

• Jugez-vous votre situation de trésorerie actuelle… ? aisée / normale / difficile

• Dans les trois prochains mois, estimez-vous que votre trésorerie sera… ? en amélioration / stable / en dégradation

Solde d’opinion (%)

Base : Ensemble des répondants

Source : Bpifrance Le Lab / Rexecode

Au cours des 3 derniers mois, les trésoreries se

sont légèrement dégradées, après une

amélioration ponctuelle au cours du trimestre

précédent. L’indicateur perd 4 points entre le 3e

et le 4e trimestre, et 3 points depuis le début de

l’année.

En cohérence avec cette dégradation,

l’indicateur de la trésorerie actuelle se détériore

légèrement, perdant 1 point depuis le 3e

trimestre. Il avait alors atteint son meilleur

niveau depuis la création du Baromètre.

Les perspectives à court terme sont également

un peu moins bien orientées (repli de 2 points

du solde d’opinion, à −4), après la nette baisse

observée au 3e trimestre (−10 points).

01. Résultats de l’enquête

-9

-3

8

3

-1

-4

0

-4

-22

-15
-14

-15

-18

-22

-13

-14

-5

2

5
6

9
8

-2 -4

-25

-20

-15

-10

-5

0

5

10

15

T1 2017 T2 2017 T3 2017 T4 2017 T1 2018 T2 2018 T3 2018 T4 2018

Trésorerie depuis 3 mois Trésorerie actuelle Trésorerie future

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 6

Délais de paiement

• Les délais de paiement de vos clients sont-ils… ?

• Vos délais de paiement vis-à-vis de vos fournisseurs sont-ils… ?

en augmentation / stables / en recul

Au 4e trimestre, les délais de paiement des

clients se sont allongés par rapport au 3e

trimestre, retrouvant un niveau proche de celui

constaté il y a un an. Sur ces périodes,

l’indicateur a augmenté de respectivement 6

et 2 points, atteignant +12, soit un niveau

encore bien inférieur à celui observé à la

création du Baromètre début 2017.

L’indicateur relatif aux délais fournisseurs est

en revanche en repli sur la période récente

(−4 points entre le 3e et le 4e trimestre 2018, à

−4), signalant des délais de paiement

moindres vis-à-vis des fournisseurs. Le niveau

atteint est le plus faible depuis le début du

Baromètre.

Ces deux mouvements se combinent pour

peser sur la trésorerie des PME.

Solde d’opinion (%)

Note de lecture : Le solde d’opinion correspond à la différence entre les délais de paiement

déclarés en augmentation et ceux déclarés en recul.

Base : Ensemble des répondants

Source : Bpifrance Le Lab / Rexecode

01. Résultats de l’enquête

19 19

7
10

3

10

6

12

-2

2
-1

3

-2
-1 0

-4

-15

-10

-5

0

5

10

15

20

25

T1 2017 T2 2017 T3 2017 T4 2017 T1 2018 T2 2018 T3 2018 T4 2018

Clients Fournisseurs

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 7

Financement de l’exploitation courante

• Avez-vous rencontré des difficultés auprès des banques ou des organismes de crédit pour assurer le financement

de votre exploitation courante ?

Sur l’ensemble de l’année 2018, les PME

ont peu modifié leur recours au crédit de

court terme : 75% d’entre elles ont fait

appel aux organismes de crédit pour

financer leur exploitation courante, soit un

niveau identique à celui observé en début

d’année.

Seules 14 % des entreprises ont rencontré

des difficultés d’accès au financement.

Cette proportion est toujours très faible

mais elle est en légère hausse par rapport

au trimestre précédent (+2 points), et

retrouve le niveau du 1er trimestre 2018.

% des répondants

Base : Ensemble des répondants

Source : Bpifrance Le Lab / Rexecode

01. Résultats de l’enquête

14%

61%

25%

14%

60%

26%

12%

64%

24%

14%

61%

25%

Oui

Non

Sans objet
(aucun
besoin)

T4 2018 T3 2018 T2 2018 T1 2018

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 8

Investissement (1/2)

• Cette année, estimez-vous que vos investissements sont ou seront…? En hausse / Stables / En baisse

• Comptez-vous investir cette année ? Oui / Non

Au 4e trimestre 2018, 56 % des chefs d’entreprise

déclarent avoir investi en 2018 ou pensent le faire

d’ici la fin de l’année. Cette proportion est en

baisse par rapport au résultat obtenu au 4e

trimestre 2017 (pour l’année 2017).

L’évolution anticipée des dépenses est toujours

estimée en hausse mais dans une moindre mesure

que l’année passée, l’indicateur reculant de 13

points (+4 après +17).

Ces observations laissent attendre un

ralentissement des investissements en 2018 par

rapport à 2017, en cohérence avec la dernière

prévision de l’Insee (croissance de l’investissement

de +3,6 % en 2018 après +4,4 %)*.

 L’investissement des PME reste plutôt bien

orienté dans un contexte de taux d’utilisation des

capacités élevé, qui occasionne des difficultés

d’offre accrues dans la plupart des secteurs. Il

s’affiche toutefois en ralentissement, en cohérence

avec une moindre confiance des chefs

d’entreprises.

Solde d’opinion (%)

Base : Ensemble des répondants

Source : Bpifrance Le Lab / Rexecode

01. Résultats de l’enquête

% répondants

60%

56%

17

4

0

5

10

15

20

50%

55%

60%

65%

70%

Part des PME déclarant souhaiter investir l'année en cours (% total
répondants, échelle de droite)

Evolution de l'investissement pour l'année en cours (solde d'opinion
en %, échelle de gauche)

T4 2017 T4 2018

*Source: Insee, Point de conjoncture d’octobre 2018 (investissement des entreprises non financières en volume)

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 9

Investissement (2/2)

• Si vous avez investi ou comptez le faire cette année, pour quelle(s) destinations(s) ?

Les dépenses d’investissement restent

essentiellement destinées au

renouvellement et/ou à la modernisation

des équipements et installations,

(respectivement cités par 76 % et 67 %

des PME déclarant investir).

L’extension de la capacité de production et

l’introduction de nouveaux produits ou

services, de vente ou d’accueil

représentent une part importante des

budgets d’investissement (respectivement

42 % et 41 %).

Si, sur un an, les montants alloués aux

investissements sont plutôt en diminution

pour la majorité des destinations, ceux

consacrés à la mise aux normes tirent leur

épingle du jeu (+2 points) et ceux

consacrés à l’environnement sont stables.

% des répondants

Base : Répondants déclarant investir en 2018

Source : Bpifrance Le Lab / Rexecode

01. Résultats de l’enquête

20%

76%

67%

29%

42%

41%

23%

Nouvelle implantation

Renouvellement d équipements usagés
ou obsolètes

Modernisation des équipements et
installations

Mise aux normes

Extension de la capacité de production,
de vente, d'accueil

Introduction de nouveaux produits ou
services

Environnement (économie d'énergie,
recyclage...)

T4 2018 T4 2017

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 10

Financement des investissements

• Avez-vous rencontré des difficultés auprès des banques ou des organismes de crédit pour assurer le financement

de ces investissements ?

82 % des PME ayant l’intention d’investir au cours

de l’année ou l’ayant déjà fait ont eu recours au

crédit pour financer leurs investissements, soit

une proportion un peu moindre qu’au trimestre

précédent. Cette proportion n’a que peu varié

depuis début 2018.

Seules 12 % des entreprises signalent des

difficultés pour financer leurs investissements.

Cette proportion est identique à celle observée au

3e trimestre 2018, et en très légère hausse par

rapport au début d’année.

 De même que pour le financement de

l’exploitation courante, l’enquête confirme une

facilité globale d’accès au crédit d’investissement

pour les PME, dans un contexte où les taux

d’intérêt restent bas.

% des répondants

Base : Répondants déclarant investir en 2018

Source : Bpifrance Le Lab / Rexecode

01. Résultats de l’enquête

10%

71%

19%

18%

65%

17%

12%

72%

16%

12%

70%

18%

Oui

Non

Sans objet
(aucun besoin

de
financement)

T4 2018 T3 2018 T2 2018 T1 2018

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 11

Freins à la croissance

• Quels sont selon vous les trois principaux freins à la bonne marche de votre entreprise et au développement de votre activité ?

Les difficultés de recrutement demeurent de loin le

principal frein à la croissance. Elles sont citées par 53 %

des PME interrogées. L’importance accordée à ce frein

s’est toutefois un peu atténuée par rapport au trimestre

précédent (−3 points). Elle demeure supérieure au niveau

observé en début d’année (51 %). Elles figurent parmi les

trois contraintes les plus citées depuis le début du

baromètre et sont en 1ère position pour la 6e édition

consécutive.

La concurrence reste également un frein important mais

est de moins en moins citée par les entreprises : 43 %

après 44 % au 3e trimestre et 48 % en début d’année.

Vient ensuite la dégradation des perspectives de

demande. Celles-ci sont un obstacle de plus en plus

souvent cité par les entreprises (28 % contre 18 % au 1er

trimestre 2018).

La réglementation spécifique à leur activité (23 %) est

également bien représentée dans le classement, sans

toutefois constituer un obstacle majeur, de même que les

coûts et prix trop élevés. Ces derniers connaissent

néanmoins un rebond ce trimestre (+5 points, à 22 %).

Parmi les autres freins, plus marginaux, la réglementation,

les lourdeurs administratives et le manque de lisibilité de

l’environnement fiscal et juridique sont cités plusieurs fois.

% des répondants

Base : Ensemble des répondants

Source : Bpifrance Le Lab / Rexecode

01. Résultats de l’enquête

11%

28%

43%

8%

53%

18%

10%

22%

23%

11%

Manque actuel de débouchés

Perspectives de demande dégradées

Concurrence

Outil de production
sous-dimensionné

Difficultés de recrutement

Fonds propres insuffisants

Accès au financement

Coûts et prix trop élevés

Réglementation spécifique à votre activé

Autres

T4 2018 T3 2018 T2 2018 T1 2018

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018

02.

Méthodologie. . .

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018 13

Interrogation par voie numérique du 7 au 18 novembre 2018. L’analyse porte sur les 429 premières réponses

jugées complètes et fiables reçues.

Champ : PME des secteurs marchands non agricoles, de 1 à moins de 250 salariés et réalisant moins de

50 M€ de chiffre d’affaires.

Trésorerie, délais de paiement,

financement court terme

Investissement, financement

de l’investissement

Freins

à la croissance

Le questionnaire comporte 10 questions autour de trois axes

Définitions

Les indicateurs ou soldes d’opinion correspondent à des soldes de pourcentages d’opinions opposées :

Indicateur en évolution = [(x « en hausse ») – (y % « en baisse »)] X 100

Indicateur en niveau = [(x % « bon / aisé ») – (y % « mauvais / difficile »)] X 100

Les pourcentages d’opinion neutre (« stable » ou « normal »), qui font le complément des réponses à 100 %,

ne sont donc pas pris en compte dans le calcul de ce type d’indicateur.

03. Méthodologie

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018

03.

Au sujet de…
Bpifrance Le Lab et
Rexecode

TRÉSORERIE, INVESTISSEMENT ET CROISSANCE DES PME | BAROMÈTRE TRIMESTRIEL | NOVEMBRE 2018

Bpifrance Le Lab est un laboratoire d’idées lancé en mars 2014 pour

« faire le pont » entre le monde de la recherche et celui de l’entreprise.

Bpifrance Le Lab est un agitateur d’idées pour Bpifrance et les dirigeants

d’entreprises, de la startup à l’ETI.

Bpifrance Le Lab décrypte les déterminants de la croissance et éclaire les

chefs d’entreprises dans un monde de ruptures à la fois économiques,

sociétales et environnementales, avec deux finalités :

⚫ participer à l’amélioration des pratiques de financement

et d’accompagnement de Bpifrance ;

⚫ stimuler la réflexion stratégique des dirigeants et favoriser

la croissance de leur entreprise.

Bpifrance Le Lab s’est doté de sa propre gouvernance, avec un conseil

d’orientation composé de personnalités interdisciplinaires et présidé

par Nicolas Dufourcq, Directeur général de Bpifrance.

Bpifrance Le Lab

15

Rexecode : l’analyse économique au service des entreprises et du débat

de politique économique

Fondé en 1957, Rexecode est le premier centre de recherche

macroéconomique français proche des entreprises.

Son financement est assuré par ses 70 adhérents ou clients (entreprises,

institutions financières, organisations professionnelles…) issus de

secteurs et domaines variés, garantissant l’indépendance des analyses

de Rexecode.

L’équipe de Rexecode assure une double mission :

⚫ Elle accompagne les entreprises dans la compréhension de leur

environnement économique par la veille conjoncturelle et les

prévisions macroéconomiques mondiales.

⚫ Elle participe activement au débat de politique économique en

France, notamment sur les moyens de renforcer la croissance et la

compétitivité du système productif.

Rexecode

04. Bpifrance Le Lab et Rexecode

https://www.bpifrance-lelab.fr/
http://www.coe-rexecode.fr/

