

Simulation EUROSIM
1^{er}, 2 et 3 septembre 2010
ESC CHAMBERY

Monia AMAMI

1. Introduction

International business simulation

(University Aix-Marseille II, London Business School, University Luigi Bocconi, ESSEC School of Management,...)

Définition, Objectifs, Process

Environnement Eurosim

1.1. Définition

Exercice de management

Séquence : Analysis – Décision – Résultats

Modélisation et simplification de la réalité économique

1.2. Objectifs

Renforcer les connaissances managériales

Mettre en oeuvre les apports de l'ensemble de la formation et des "background" personnels.

1.3. Utilisation de la simulation

Accepter les règles du jeu.

Chercher l'information (manuel, administrateurs...)

2.1. Eurosim Design : Le Modèle

2.2. Eurosim Design : Principe

Pas d'exportation directe vers les autres pays

Négociation et coopération

2.3. *Eurosim Environnement: Le Produit*

«PF» est un bien de consommation durable distribué à travers les grossistes et détaillants.

«PF» est réalisé avec des matières premières appelées « MP »

Trois technologies (T1, T2 et T3) pour fabriquer « FP ».

2.4. Eurosim Environnement: Schéma général

2.5. *Firme Eurosim : La Production (a)*

	T1 Machine	T2 Machine	T3 Machine
Investissement (K €)	216	1 296	3240
Max. Output (Unités)	1 000	5 000	10 000

2.5. *Firme Eurosim : La Production (b)*

2.6. *Firme Eurosim : Le Mix-Marketing*

2.7. *Firme : La feuille de décisions*

Production

Achat MP (marché inter.)

Production

Budget R&D

Marketing

Prix de vente SMP

Origine SMO (1) (n° firme)

Prix de vente SMO (1)

Origine SMO (2) (n° firme)

Prix de vente SMO (2)

Publicité

Nombre de vendeurs

Finance

Créances escomptées (%)

Emprunt à court terme

Taux d'intérêt

Emprunt à long terme

Nb de périodes

Taux d'intérêt

Distribution dividendes

Augmentation capital

Subvention

Participation

Investissement / désinvestissement

Achat /Vente (-) T1

Achat/Vente (-) T2

Achat/Vente (-) T3

2.8. Jouer ...Eurosim... et Réussir

Etape 1

Définition de la stratégie
Analyse de l'environnement

Etape 2

Contrat

Production

Mix
marketing

Etape 3

Coût unitaire

Profitabilité

2.9. Evaluation de la Performance Eurosim

Maximiser la performance économique et financière!

ROI Moyen

ROE Moyen

Sur les 8 trimestres...

3.1. Logiciel Eurosim (1)

<http://www.webtolearn.com/eurosim/>

4.1. Programme (Mercredi 1^{er} septembre 2010)

9:00 – 10:30	<ul style="list-style-type: none">- Présentation générale- Installation des équipes- Distribution login ; mot de passe.
10:30 – 12:00	-Préparation de la décision test « Test DE »
12:00 – 12:30	<ul style="list-style-type: none">- Analyse des résultats- Débriefing
13:30 – 14:30	- Plan stratégique

4.1. Programme (Mercredi 1^{er} septembre 2010)

14:30 – 15:30	- Préparation de la décision 1 « D1 »
15:30 – 17:45	- Analyse des résultats - Préparation de la décision 2 « D2 »
18:00	- Analyse des résultats

4.2. Programme (Jeudi 2 septembre 2010)

9:00 – 10:45	- Analyse des résultats - Préparation décision 3 « DE3 »
10:45 – 12:30	- Analyse des résultats - Préparation décision 4 « DE4»
13:30 – 15:00	- Débriefing Année 1 - Rédaction rapport aux actionnaires de l'Année 1
15:00 – 16:30	- Analyse des résultats - Préparation décision 5 « DE5 »
16:30 – 18:00	- Analyse des résultats - Préparation décision 6 « DE6 »

4.2. Programme (Vendredi 3 septembre 2010)

9:00 – 10:00	- Analyse des résultats - Préparation décision 7 « DE7 »
10:00 – 11:00	- Analyse des résultats - Préparation décision 8 « DE8 »
11:00 – 15:00	- Débriefing - Rédaction du rapport aux actionnaires Année 2
15:00 – 17:00	- Présentation orale des rapports.