La faillite de Thomas Cook
A travers les documents suivants :

1. Explique quelle entreprise est Thomas Cook

2. Pourquoi est-elle tombé en faillite ?

3. Comment est gérée la faillite ? Et les conséquences entraînées par celle-ci ?

À la fois tour-opérateur et compagnie aérienne, Thomas Cook réalise environ 10 milliards de livres (11,32 milliards d'euros) de chiffre d'affaires annuel. Mais il est fragilisé depuis quelques années par une rude concurrence entre tour-opérateurs et un environnement économique incertain, notamment au Royaume-Uni avec le flou entourant le Brexit et la chute de la livre.

[image: image1.jpg]Thomas Cook Voyagiste britannique depuis 1841

22 millions Salariés Chiffre d’affaires
de clients en 2018 iz
9,6 milliards
Opére dans IDO_'?t de livres
salariés (en 2018)
16 pays britanniques
Dette nette
1,2 milliard
de livres

» Un plan de sauvetage
a1,1 milliard de livres
En cas de faillite
Fosun —_ 450 450 - Créanciers

i 150 000 touristes
ac(t‘/?cgl:rfgl?fef) en (bangues) britanniques a rapatrier
millions
def Un cot de 600 millions
de livres pour
200 le Royaume-Uni

Atrouver d’ici la fin du week-end Source : Thomas Cook 0 AFP

Le groupe a considéré n'être plus viable tel quel et a mis sur pied un vaste plan de restructuration avec une prise de contrôle de ses activités de tour-opérateur par le Chinois Fosun et de sa compagnie aérienne par ses créanciers. Mais les 900 millions de livres promis ne suffisent pas pour le pionnier des tours-opérateurs, qui doit trouver 200 millions de livres (227 millions d'euros) de financements supplémentaires pour éviter l'effondrement.
Le voyagiste tente aussi sa chance auprès du gouvernement
Actionnaires et créanciers devaient se réunir dès dimanche matin pour plancher sur le sujet, lors d'une réunion ajoutée en dernière minute samedi soir à l'agenda. Le groupe réunit ensuite son conseil d'administration ce dimanche en fin d'après-midi. "Nous saurons (...) si un accord est trouvé" et si Thomas Cook va survivre, a souligné une source proche du dossier à l'AFP, précisant que le voyagiste tentait aussi sa chance auprès du gouvernement pour injecter les fonds manquants.
Par LEXPRESS.fr avec AFP ,publié le 22/09/2019
La possible faillite du voyagiste britannique, qui lutte pour sa survie, serait un coup de tonnerre et nécessiterait une opération de rapatriement quasi-inédite.
Le compte à rebours a commencé pour Thomas Cook. Le voyagiste britannique doit tenter ce dimanche, lors d'une réunion de crise entre actionnaires et créanciers, d'échapper à une retentissante faillite. Thomas Cook compte environ 22 000 salariés, dont 9000 pour le Royaume-Uni et près d'un millier en France.

Les temps sont décidément durs pour le secteur du voyage, avec pour cette seule année, la compagnie islandaise Wow qui avait brutalement cessé ses activités. Des passagers de la compagnie française Aigle Azur avaient eux aussi connu récemment des difficultés pour revenir en France, et le patron de XL Airways qui demande ce dimanche à Air France de sauver la compagnie aérienne en cessation de paiements.
Par LEXPRESS.fr avec AFP ,publié le 27/09/2019
Quatre jours après la mise en faillite de sa maison-mère britannique, la filiale française de Thomas Cook dépose une demande de mise en redressement judiciaire.
Thomas Cook France tente de sauver sa peau. La branche française du voyagiste britannique s'est déclarée en cessation de paiements et va déposer une demande de mise en redressement judiciaire, à l'issue d'un Comité central d'entreprise qui s'est tenu jeudi, soit quatre jours après la faillite de la maison-mère à Londres.

"Les instances représentatives du personnel ont rendu un avis favorable à l'unanimité sur le projet de déclaration de cessation des paiements et d'ouverture d'une procédure de redressement judiciaire [...] L'objectif reste d'assurer la continuité de l'activité de l'entité française et d'avancer rapidement sur une solution de reprise", a précisé la filiale dans un communiqué.
Les clients français, "une priorité"
Mardi, la filiale française du géant du tourisme Thomas Cook, qui compte 780 salariés et 172 agences de voyages en propre dans l'Hexagone, avait annoncé se placer "sous la protection" du tribunal de commerce de Nanterre "en vue d'un redressement". La décision à laquelle le CCE a donné son feu vert jeudi "vise à préserver au mieux les intérêts de l'entité française, de ses collaborateurs, de ses clients et de ses partenaires", selon Thomas Cook France, qui prévient que "la date d'audience au tribunal n'est pas encore connue".
Par LEXPRESS.fr avec AFP ,publié le 08/11/2019
Le voyagiste est démantelé petit à petit depuis sa faillite, avec l'acquisition de sa marque, de ses agences britanniques ou encore de ses créneaux horaires d'aéroports.
Après le nom de marque et les agences, le démantèlement du voyagiste britannique en faillite Thomas Cook se poursuit au Royaume-Uni, avec l'annonce ce vendredi du rachat par EasyJet de certains de ses créneaux horaires d'aéroports pour 36 millions de livres, soit un peu plus de 41 millions d'euros.

C'est la troisième cession annoncée au Royaume-Uni pour le démantèlement du pionnier des tour-opérateurs, dont la faillite brutale le 23 septembre continue à faire couler beaucoup d'encre.

Le gouvernement de Boris Johnson est notamment fustigé par l'opposition pour avoir refusé toute injection de fonds qui auraient permis de sauver Thomas Cook et d'empêcher de brader cette entreprise britannique connue dans le monde entier.
Démantèlement progressif

EasyJet, qui avait déjà signalé son intérêt potentiel pour ces actifs, reprend des créneaux dans les aéroports de Gatwick, près de Londres, et de Bristol, à l'ouest du pays.
Le groupe chinois Fosun a déjà annoncé l'acquisition de la marque du voyagiste, avec son logo en forme de coeur, pour 11 millions de livres (13 millions d'euros). L'entreprise chinoise, déjà propriétaire du Club Med, avait prévu de prendre une participation majoritaire dans son activité de tour-opérateur dans le cadre d'un plan de sauvetage mais le voyagiste, à court d'argent, a fini par mettre la clé sous la porte du jour au lendemain.
