
Investir en acériculture :
oui,

mais à quel prix?

Merci à Martin Boutin du

Plan de la présentation

• Méthode d’évaluation d’une érablière

• Évaluation municipale

• Valeur marchande

• Méthode des comparables

• Méthode du coût

• Méthode du revenu

• 3 mises en situation

1. Évaluation municipale

Évaluation municipale Valeur marchande

2. Valeur marchande de l’érablière

• «La valeur marchande d’une érablière est le prix le plus élevé qu’un

vendeur pourrait obtenir d’un acheteur avisé et bien informé de son

état et de son potentiel s’il la mettait en vente sur le marché libre

pendant un laps de temps raisonnable.»

• Érablière de 2000 entailles et valeur marchande de 90 000 $
• 45 $/entaille

2.1. Facteurs qui influencent la valeur marchande

• État de santé (signes de dépérissement)

• Proximité d’un centre urbain

• Accessibilité, nature et état des bâtiments et des équipements (bien
proportionnés)

• Disponibilité de l’électricité (pompe à vide, système d’osmose,
contrôle automatique des pompes, etc.)

2.1. Facteurs qui influencent la valeur marchande
 (suite)

• Qualité du site (sol profond, bien égoutté)

• Exposition de l’érablière (un seul versant, vers le sud ou l’ouest de

préférence)

• Nombre d’entailles (plus facile de vendre une petite érablière)

• Densité de l’érablière (250 entailles/ha)

• Prix de vente du sirop

Source : Gestion de l’érablière, leçon 7, ITA de La Pocatière

2.2. Méthodes d’évaluation de la valeur
marchande

• Méthode des comparables

• Méthode du coût

• Méthode du revenu

2.2.1. Méthode des comparables

• Première méthode utilisée

• Comparaison avec érablières semblables

• Valeur comparable = valeur d’échange du bien au moment où les

recherches sont effectuées

2.2.2. Méthode du coût

• Estimation du coût d’acquisition du fonds de terre et de ses

améliorations

• Dépréciation du coût de remplacement (estimé) en fonction de
• l’âge de l’immeuble

• Technologies

• État d’entretien

2.2.3. Méthode du revenu

• Actualisation des revenus nets futurs que la propriété peut générer

• Indique le montant maximal que l’on peut payer si l’on veut en
tirer une rentabilité

Source : Les érablières et les trois méthodes d’évaluation, Marco Fournier, ing. f., É.A., AACI., P.App., M.Sc.

3. Mise en situation

• Aspect émotif de l’achat

• 3 scénarios

3.1. Mise en situation #1

• Site principal de 3 000 entailles

• Tubulure, système d’osmose, évaporateur au bois

• Rendement de 2,5 livres à l’entaille

• 25 % du sirop est vendu au détail (Note : ce volume est fixe dans tous les scénarios)

• Aucun salaire pour l’exploitant

• Dette initiale de 63 300 $ sur 15 ans à 4 % d’intérêts/an (21 $/entaille)

• Achète son voisin qui possède 1 000 entailles, seulement les érables avec tubulure encore

fonctionnelle

3.1. Mise en situation #1 (suite)

Nombre d'entailles 3 000 4 000

Rendement site principal (livres/entaille) 2.50 2.50

Rendement nouveau site (livres/entaille) 2.50 2.50

Quantité de sirop vendue en vrac (livres) 5 625 8 125

Prix moyen vrac ($/livre) 2.80 2.80

Quantité de sirop vendue au détail (livres) 1 875 1 875

Prix moyen détail ($/gallon) 52.00 52.00

Source : Budget CRAAQ, AGDEX 318/821a, 2016.

3.1. Mise en situation #1 (suite)

• Les produits

PRODUITS $ % $ %

 Ventes de sirop en vrac 15 750 65 22 750 73

 Vente de sirop au détail 7 384 31 7 384 24

 Repas 0 0 0 0

 Ventes de bois 0 0 0 0

 Agri-Qc & Agri-Invest. + Agri-stab. 925 4 1 205 4

PRODUITS TOTAUX 24 059 100 31 339 100

3.1. Mise en situation #1 (suite)
• Les charges variables

CHARGES D'EXPLOITATION $ % $ %

 Entretien des tubulures (0.10/ent) 300 1 400 1

 Filtres et produits lavage (0.07/ent) 210 1 280 1

 Contenants,boîtes,étiquettes(4.65/gal) 660 3 660 2

 Bois de chauffage (0.5 corde/424 livres) 0 0 0 0

 Huile à chauffage 0 0 0 0

 Électricité 578 2 771 2

 Publicité et mise en marché (0.12$/lb) 675 3 975 3

 Entretien et réparation équipement 3 241 13 4 321 14

 Entretien et réparation machinerie 1 002 4 1 336 4

 Main d'œuvre salariée(5.27h/100 lb, 12$/h) 4 743 20 6 324 20

 Assurance récolte (lb sirop vrac) 192 1 277 1

 Intérêts court terme, (6 mois, 5%) 157 1 209 1

 Charges variables 11 758 49 15 553 50

3.1. Mise en situation #1 (suite)

• Les charges fixes

 CHARGES FIXES $ % $ %

 Main d'œuvre propriétaire (6.24 h/100 lb) 0 0 0 0

 Taxes nettes 757 3.1 757 2

 Assurances 1 168 4.9 1 168 4

 Entretien bâtiment et chemin 2 008 8.3 2 008 6

 Automobile 2 000 2 000 6

 Frais professionnels, cotisations, formation 750 750 2

 Intérêts sur emprunts MLT 2 457 10 3 981 13

 Amortissements bâtiments 4 127 17 4 127 13

 Amortissements machinerie 1 402 5.8 1 402 4

 Amortissements équipements 7 697 32 7 697 25

 Charges fixes
22

366 93 23 890 76

3.1. Mise en situation #1 (suite)

• Le bénéfice net après amortissement

$ % $ %

PRODUITS TOTAUX 24 059 100 31 339 100

CHARGES TOTALES 34 124 142 39 444 126

BÉNÉFICE D'EXPLOITATION GLOBAL (10 065) -42 (8 104) -26

3.1. Mise en situation #1 (suite)
• La trésorerie

 Nombre d'entailles 3 000 % 4 000 %

 Rendement (livres/entaille) 2.50 2.50

 Prix moyen vrac ($/livre) 2.80 2.80

 Prix moyen détail ($/gallon) 52.00 52.00

 Produits bruts totaux 24 059 100 31 339 100

- Charges (avant salaires, 13 698 57 15 912 51

 int. MLT, amort., taxe capital)

MARGE (avant sal. , int., etc.) 10 362 43 15 427 49

MARGE (avant sal. , int., etc.) 10 362 43 15 427 49

- Salaires payés 4 743 20 6 324 20

-
Retraits personnel &
prélèvements 0 0 0 0

- Impôts, taxe sur capital 0 0 0 0

=

Total salaires, retraits,
impôts 4 743 20 6 324 20

CDR MAXIMUM 5 619 23 9 103 29

-
Remboursement capital réel
MLT 3 161 13 5 122 16

- Remboursement intérêt MLT 2 457 10 3 981 13

= Total paiements 5 619 23 9 103 29

SOLDE RÉSIDUEL base gestion (0) 0 (0) 0

(capacité d'autofinancement)

Source : Budget CRAAQ, AGDEX 318/821a, 2016.

3.1. Mise en situation #1 (suite)
• Et si le rendement augmente?

Nombre d’entailles

Rendement

(livres/entaille)

3 000

2.5

4 000

2.5

4 000

3.0

4 000

3.5

4 000

4.0

Dette maximale ($) 63 300 102 555 114 525 126 495 138 475

Différence p/r situation

initiale ($)

39 255 51 225 63 195 75 175

Dette supplémentaire /

entaille ($)

(à 2,80 $ / livre)

39

51

63

75

3.1. Mise en situation #1 (suite)

• Et le taux de change dans tout ça?

Taux de Prix sirop Rendement (livres/entailles)

Change ($/livre) 2.5 3.0 3.5 4.0

0.75 2.80 39.26 51.23 63.20 75.18

0.80 2.63 34.31 45.29 56.27 67.26

0.85 2.47 29.95 40.05 50.16 60.28

0.90 2.33 26.07 35.40 44.73 54.07

0.95 2.21 22.60 31.24 39.87 48.52

1.00 2.10 19.47 27.49 35.50 43.52

3.2. Mise en situation #2

• Site principal de 10 000 entailles

• Tubulure, système d’osmose, évaporateur à l’huile

• Rendement de 2,5 livres à l’entaille

• 100 % du sirop est vendu en vrac

• Aucun salaire pour l’exploitant

• Dette initiale de 339 730 $ sur 15 ans à 4 % d’intérêts/an (34 $/entaille)

• Achète son voisin qui possède 3 000 entailles, seulement les érables avec tubulure qui

est encore fonctionnelle

3.2. Mise en situation #2 (suite)

 Nombre d'entailles 10 000 13 000

Rendement site principal
(livres/entaille) 2.50 2.50

Rendement nouveau site
(livres/entaille) 2.50 2.50

Quantité de sirop vendue en vrac
(livres) 25 000 32 500

 Prix moyen vrac ($/livre) 2.80 2.80

Source : Budget CRAAQ, AGDEX 318/821b, 2016.

3.2. Mise en situation #2 (suite)

• Les produits

PRODUITS $ % $ %

 Ventes de sirop en vrac 70 000 96 91 000 96

 Vente de sirop au détail 0 0 0 0

 Repas 0 0 0 0

 Ventes de bois 0 0 0 0

 Agri-Qc & Agri-Invest. + Agri-stab. 2 800 4 3 640 4

PRODUITS TOTAUX 72 800 100 94 640 100

3.2. Mise en situation #2 (suite)

• Les charges variables

CHARGES D'EXPLOITATION $ % $ %

 Entretien des tubulures (0.10/ent) 1 000 1 1 300 1

 Filtres et produits lavage (0.07/ent) 700 1 910 1

 Contenants,boîtes,étiquettes(4.65/gal) 0 0 0 0

 Bois de chauffage (0.5 corde/424 livres) 0 0 0 0

 Huile chauffage (0.128 litre/lb, 0.936$/litre) 2 994 4 3 892 4

 Électricité 1 610 2 2 093 2

 Publicité et mise en marché (0.12$/lb) 3 000 4 3 900 4

 Entretien et réparation équipement 8 347 11 10 851 11

 Entretien et réparation machinerie 1 436 2 1 867 2

 Main d'œuvre salariée(3.65h/100 lb, 12$/h) 10 950 15 14 235 15

 Assurance récolte (lb sirop vrac) 852 1 1 108 1

 Intérêts court terme, (6 mois, 5%) 249 0 324 0

 Charges variables 31 138 43 40 479 43

3.2. Mise en situation #2 (suite)
• Les charges fixes

 CHARGES FIXES $ % $ %

 Main d'œuvre propriétaire (3.58 h/100 lb) 0 0 0 0

 Taxes nettes 1 432 2 1 432 2

 Assurances 1 595 2 1 595 2

 Entretien bâtiment et chemin 3 830 5 3 830 4

 Automobile 3 150 3 150 3

 Frais professionnels, cotisations, formation 1 500 1 500 2

 Intérêts sur emprunts MLT 13 189 18 18 655 20

 Amortissements bâtiments 7 256 10 7 256 8

 Amortissements machinerie 2 011 3 2 011 2

 Amortissements équipements 19 824 27 19 824 21

 Charges fixes 53 787 74 59 253 63

3.2. Mise en situation #2 (suite)

• Le bénéfice net après amortissement

$ % $ %

PRODUITS TOTAUX 72 800 100 94 640 100

CHARGES TOTALES 84 925 117 99 732 105

BÉNÉFICE D'EXPLOITATION GLOBAL (12 125) -17 (5 092) -5

3.2. Mise en situation #2 (suite)
• La trésorerie

 Nombre d'entailles 10 000 % 13 000 %

 Rendement (livres/entaille) 2.50 2.50

 Prix moyen vrac ($/livre) 2.80 2.80

 Produits bruts totaux 72 800 100 94 640 100

- Charges (avant salaires, 31 695 44 37 751 40

 int. MLT, amort., taxe capital)

MARGE (avant sal. , int., etc.) 41 105 56 56 889 60

MARGE (avant sal. , int., etc.) 41 105 56 56 889 60

- Salaires payés 10 950 15 14 235 15

- Retraits personnel & prélèvements 0 0 0 0

- Impôts, taxe sur capital 0 0 0 0

= Total salaires, retraits, impôts 10 950 15 14 235 15

CDR MAXIMUM 30 155 41 42 654 45

- Remboursement capital réel MLT 16 966 23 23 998 25

- Remboursement intérêt MLT 13 189 18 18 655 20

= Total paiements 30 155 41 42 653 45

SOLDE RÉSIDUEL base gestion (0) 0 0 0

(capacité d'autofinancement)

Source : Budget CRAAQ, AGDEX 318/821b, 2016.

3.2. Mise en situation #2 (suite)
• Et si le rendement augmente?

 Nombre d’entailles

Rendement

(livres/entaille)

10 000

2.5

13 000

2.5

13 000

3.0

13 000

3.5

13 000

4.0

Dette maximale ($) 339 730 480 530 517 712 554 894 592 076

Différence p/r situation

initiale ($)

140 800 177 982 215 164 252 346

Dette supplémentaire /

entaille ($)

(à 2,80 $ / livre)

47

59

72

84

3.2. Mise en situation #2 (suite)
• Et si le prix diminue?

Taux de Prix sirop Rendement (livres/entailles)

change ($/livre) 2.5 3.0 3.5 4.0

0.75 2.80 46.93 59.33 71.72 84.12

0.80 2.63 41.99 53.39 64.80 76.20

0.85 2.47 37.62 48.16 58.69 69.22

0.90 2.33 33.75 43.50 53.26 63.02

0.95 2.21 30.28 39.34 48.40 57.46

1.00 2.10 27.15 35.59 44.03 52.47

3.3. Mise en situation #3

• Site principal de 40 000 entailles,

• Tubulure, système d’osmose, évaporateur à l’huile

• Rendement de 2,5 livres à l’entaille

• 100 % du sirop est vendu en vrac

• Dette initiale de 773 323 $ sur 15 ans à 4 % d’intérêts/an (19 $/entaille)

• Achète son voisin qui possède 10 000 entailles, seulement les érables avec tubulure qui est encore

fonctionnelle

3.3. Mise en situation #3

• Salaire de 22 400 $ pour l’exploitant, 1400 heures de travail/année à 15$/heure

• C’est une occupation à temps plein, donc le salaire du propriétaire doit venir de

son érablière.

• Les heures supplémentaires de l’exploitant sont également comptabilisées dans

ce cas-ci puisqu’elles risquent d’être faites par de la main-d’œuvre extérieure.

3.3. Mise en situation #3 (suite)

 Nombre d'entailles 40 000 50 000

Rendement site principal
(livres/entaille) 2.50 2.50

Rendement nouveau site
(livres/entaille) 2.50 2.50

Quantité de sirop vendue en vrac
(livres) 100 000 125 000

 Prix moyen vrac ($/livre) 2.80 2.80

Source : Budget CRAAQ, AGDEX 318/821c, 2016.

3.3. Mise en situation #3 (suite)

• Les produits

PRODUITS $ % $ %

 Ventes de sirop en vrac 280 000 96 350 000 96

 Vente de sirop au détail 0 0 0 0

 Ventes de bois 0 0 0 0

 Agri-Qc & Agri-Invest. + Agri-stab. 11 200 4 14 000 4

PRODUITS TOTAUX 291 200 100 364 000 100

3.3. Mise en situation #3 (suite)
• Les charges variables

CHARGES D'EXPLOITATION $ % $ %

 Entretien des tubulures (0.10/ent) 4 000 1 5 000 1

 Filtres et produits lavage (0.07/ent) 2 800 1 3 500 1

 Contenants,boîtes,étiquettes(4.65/gal) 0 0 0 0

 Bois de chauffage (0.5 corde/424 livres) 0 0 0 0

 Huile chauffage (0.128 litre/lb, 0.936$/litre) 11 974 4 14 968 4

 Électricité 5 824 2 7 280 2

 Publicité et mise en marché (0.12$/lb) 12 000 4 15 000 4

 Entretien et réparation équipement 27 887 10 34 859 10

 Entretien et réparation machinerie 2 292 1 2 865 1

 Main d'œuvre salariée(6.52h/100 lb, 16$/h) 104 320 36 130 400 36

 Assurance récolte (lb sirop vrac) 3 410 1 4 262 1

 Intérêts court terme, (6 mois, 5%) 887 0 1 109 0

 Charges variables 175 394 60 219 243 60

3.3. Mise en situation #3 (suite)
• Les charges fixes

 CHARGES FIXES $ % $ %

Main d'œuvre proprio (1.4
h/100 lb, 16$/h) 22 400 8 28 000 8

 Taxes nettes 3 973 1 3 973 1

 Assurances 3 076 1 3 076 1

 Entretien bâtiment et chemin 8 215 3 8 215 2

 Automobile 6 500 6 500 2

Frais professionnels, cotisations,
formation 3 000 3 000 1

 Intérêts sur emprunts MLT 30 022 10 40 234 11

 Amortissements bâtiments 13 995 5 13 995 4

 Amortissements machinerie 3 208 1 3 208 1

 Amortissements équipements 66 231 23 66 231 18

 Charges fixes 160 620 55 176 432 48

3.3. Mise en situation #3 (suite)

• Le bénéfice net après amortissement

$ % $ %

PRODUITS TOTAUX 291 200 100 364 000 100

CHARGES TOTALES 336 014 115 395 675 109

BÉNÉFICE D'EXPLOITATION GLOBAL (44 814) -15 (31 675) -9

3.3. Mise en situation #3 (suite)
• La trésorerie

 Nombre d'entailles 40 000 % 50 000 %

 Rendement (livres/entaille) 2.50 2.50

 Prix moyen vrac ($/livre) 2.80 2.80

 Produits bruts totaux 291 200 100 364 000 100

- Charges (avant salaires, 95 838 33 113 607 31

int. MLT, amort., taxe
capital)

MARGE (avant sal. , int., etc.) 195 362 67 250 393 69

MARGE (avant sal. , int., etc.) 195 362 67 250 393 69

- Salaires payés 104 320 36 130 400 36

- Retraits personnel & prélèvements 22 400 8 28 000 8

- Impôts, taxe sur capital 0 0 0 0

= Total salaires, retraits, impôts 126 720 44 158 400 44

CDR MAXIMUM 68 642 24 91 993 25

- Remboursement capital réel MLT 38 621 13 51 759 14

- Remboursement intérêt MLT 30 022 10 40 234 11

= Total paiements 68 642 24 91 993 25

SOLDE RÉSIDUEL base gestion (0) 0 0 0

(capacité d'autofinancement)

Source : Budget CRAAQ, AGDEX 318/821c, 2016.

3.3. Mise en situation #3 (suite)
• Et si le rendement augmente?

 Nombre d’entailles

Rendement

(livres/entaille)

40 000

2.5

50 000

2.5

50 000

3.0

50 000

3.5

50 000

4.0

Dette maximale ($) 773 323 1 036 396 1 113 624 1 190 853 1 268 081

Différence p/r situation

initiale ($)

263 073 340 302 417 530 494 759

Dette supplémentaire /

entaille ($)

(à 2,80 $ / livre)

26

34

42

49

3.3. Mise en situation #3 (suite)
• Et si le prix diminue?

Taux de Prix sirop Rendement (livres/entailles)

change ($/livre) 2.5 3.0 3.5 4.0

0.75 2.80 26.31 34.03 41.75 49.48

0.80 2.63 21.36 28.10 34.83 41.56

0.85 2.47 17.00 22.86 28.72 34.58

0.90 2.33 13.12 18.21 23.29 28.38

0.95 2.21 9.65 14.04 18.43 22.82

1.00 2.10 6.53 10.29 14.06 17.83

Production à la marge…

Frais variables

Frais fixes

http://www.google.ca/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjWw6aHyOzQAhXMOSYKHc86CDEQjRwIBw&url=http://www.icebergmanagement.ca/&psig=AFQjCNFu_L7XxgsmtLHEv1YjUV0bQvS_mQ&ust=1481560152653329

Dette maximale avant et après projet,
2,5 livres/entaille, sirop à 2,80 $/livre

Endettement maximal Taille de l'érablière

3000 + 1000 10000 + 3000 40000 + 10000

Situation initiale ($/entaille) 21.10 33.97 19.33

Agrandissement ($/entaille) 39.26 46.93 26.31

Combiné ($/entaille) 25.64 36.96 20.73

Conclusion

On a choisi des conditions très optimistes:

• Production à la marge

• Bas taux d’intérêt

• 100 % du sirop est payé la même année (pas d’inventaires à supporter)

• Aucun salaire pour l’exploitant dans les deux premiers scénarios

• Pas d’amortissements

• Taux de change avantageux pour le prix du sirop canadien.

Conclusion

 Même considérant seulement les frais variables, aucun des

scénarios ne permet de payer une érablière plus de

47 $/entaille.

Merci de votre attention !

