BACCALAURÉAT TECHNOLOGIQUE – SESSION 2007
SÉRIE : SCIENCES ET TECHNOLOGIES DE LA GESTION

ÉPREUVE ÉCRITE DE LA SPÉCIALITE : COMPTABILITÉ ET FINANCE D’ENTREPRISE
Durée de l’épreuve : 4 heures

Coefficient : 7


Documents autorisés

Liste des comptes du plan comptable général, à l’exclusion de toute autre information.

Matériel autorisé

Une calculatrice de poche à fonctionnement autonome, sans imprimante et sans moyen de transmission, à l’exclusion de tout autre élément matériel ou documentaire (circulaire n° 99-186 du 16 novembre 1999 ; BOEN n° 42).

Documents remis au candidat : le sujet comporte  11  pages numérotées de 1/11 à 11/11.

Il vous est demandé de vérifier que le sujet est complet dès sa mise à votre disposition.

Le sujet se présente sous la forme de 4 dossiers indépendants
Page de garde

p. 1

Présentation du sujet

p. 2

DOSSIER 1 - Relations avec les clients 
(37 points)
p. 2-3

DOSSIER 2 - Gestion d’un excédent de trésorerie 
(33 points)
p. 3

DOSSIER 3 - Projet de développement d’un nouveau produit 
(35 points)
p. 3-4

DOSSIER 4 - Analyse de l’activité de l’entreprise 
(35 points)
p. 4

Le sujet comporte les annexes suivantes :

DOSSIER 1
Annexe 1 - Facture FV 1254

p. 5
Annexe 2 - Extrait du modèle relationnel de la société PROTECT-V

p. 5
Annexe 3 - Résultat de la requête

p. 5
Annexe A - Compte du client Vitrerie Lemaître
(à rendre)
p. 10
DOSSIER 2
Annexe 4 - Avis bancaire pour achat de titres

p. 6
Annexe 5 - Relevé de portefeuille de titres 

p. 6
DOSSIER 3
Annexe 6 - Devis pour la machine XS PL 1200

p. 6
Annexe 7 - Informations concernant le produit « film Vitrail »

p. 7
Annexe 8 - Extrait de l’entretien avec Monsieur BROSSART

p. 7
Annexe 9 - Extrait du schéma relationnel de la base de sonnées sous ACCESS

p. 7
Annexe 10 - Dictionnaire des droits d’accès

p. 8
Annexe B - Annuaire des droits des utilisateurs
(à rendre)
p. 10
DOSSIER 4
Annexe 11 - Compte de résultat de la société PROTECT-V au 31 décembre 2006

p. 8
Annexe 12 - Soldes intermédiaires de gestion

p. 9
Annexe C - Indicateurs d’activité et de performance 
 (à rendre)
p. 11
Récapitulation des annexes à rendre avec la copie : annexes A à C.

Les deux exemplaires fournis pour chacune de ces annexes, à rendre en un exemplaire, étant suffisants pour permettre la préparation et la présentation des réponses, il ne sera pas distribué d’exemplaires supplémentaires.

AVERTISSEMENT

Si le texte du sujet, de ses questions ou de ses annexes, vous conduit à formuler une ou plusieurs hypothèses, il vous est demandé de la (ou les) mentionner explicitement dans votre copie.

SUJET

Il vous est demandé d’apporter un soin particulier à la présentation de votre copie.

Toute information calculée devra être justifiée.

Les écritures comptables devront comporter les numéros et les noms des comptes et un libellé.

La société PROTECT-V est une PME située à Marne la Vallée. Créée en 1998 par Alain BROSSART, elle fabrique des films adhésifs qui s’appliquent sur les vitrages pour résoudre des problèmes de sécurité, d’intimité, de chaleur, d’éblouissement, de décoloration ou de graffitis.

Sa clientèle est composée de professionnels du bâtiment (entrepreneurs, vitriers…) et de magasins de bricolage et décoration.

La pose des films nécessitant un matériel adapté, la société PROTECT-V commercialise également deux produits fournis par un fabricant qualifié :

- un matériel de pose réservé aux professionnels ;
- un kit de pose destiné aux particuliers, commercialisé par l’intermédiaire des magasins de bricolage et décoration.
L’exercice comptable coïncide avec l’année civile. Les activités de l’entreprise sont toutes soumises à la TVA au taux normal de 19,6%. La comptabilité est tenue dans un journal unique.

DOSSIER 1 – RELATIONS AVEC LES CLIENTS
Les commerciaux de l’entreprise sont libres de négocier avec les clients des remises par commande allant de 0 % à 10 %, sachant qu’une prime importante est versée chaque mois au commercial qui accorde le moins de remises. 

Le délai de paiement accordé aux clients est de 30 jours. Les commerciaux ont pour objectif d’inciter le client à payer comptant. Si c’est le cas, le client bénéficie d’un escompte de 2%.

Chaque soir, les commerciaux mettent à jour la base de données de l’entreprise en saisissant les informations relatives aux commandes : numéro du client, référence et quantité des produits commandés, montant de la remise accordée sur la commande ainsi que le mode de paiement choisi par le client.
Le service facturation utilise ces données pour l’édition des factures. 

Le 5 novembre 2006, Antoine PALERON,  responsable du service facturation, vous demande de vérifier la facture n° FV1254 (voir annexe 1) qui a été éditée par un stagiaire de l’entreprise.

Travail à faire
1. A partir des annexes 2 et 3, reconstituer la requête en langage SQL permettant d’afficher les données nécessaires de la commande C1814 permettant la vérification de la facture n° FV1254. 
2. A partir du résultat de la requête précédente donné en annexe 3, indiquer les erreurs commises par le stagiaire sur la facture n° FV1254.
3. Présenter le nouveau décompte de la facture corrigé des erreurs.
4. Enregistrer la facture au journal de l’entreprise PROTECT-V.
5. Mettre à jour le compte client « Vitrerie LEMAITRE » sur l’annexe A (à rendre avec la copie) puis effectuer le lettrage de ce compte.
6. Quelle est la situation de ce client vis à vis de l’entreprise PROTECT-V à la date du 5 novembre 2006 ?
7. Dans l’hypothèse où la Société PROTECT-V aurait des difficultés de trésorerie et devrait avoir recours au découvert bancaire, quelle serait la conséquence de cet événement sur le résultat ?
8. Qu’aurait dû faire le commercial avant d’accepter une nouvelle commande du client ?
9. Le responsable de la facturation vous demande de rédiger les arguments pour réaliser une note de service à l’attention des commerciaux de l’entreprise pour qu’à l’avenir ces derniers soient plus attentifs à cet aspect.

DOSSIER 2 : GESTION D’UN EXCEDENT DE TRESORERIE
Le solde moyen mensuel du compte bancaire de l’entreprise PROTECT-V est d’environ 20 000 euros. Monsieur BROSSART pense que conserver autant d’argent disponible n’est pas nécessaire et souhaite faire fructifier l’excédent de trésorerie.

Un conseiller bancaire a proposé à Monsieur BROSSART d’acquérir des valeurs mobilières de placement. Par l’intermédiaire de la banque de l’entreprise vous achetez, pour le compte de l’entreprise, des actions et des obligations dont le détail est donné en annexe 4.

Travail à faire

1. Justifier l’intérêt pour l’entreprise d’acquérir des valeurs mobilières de placement.

2. Expliquer les principales différences qui existent entre les actions et les obligations.

3. Enregistrer l’acquisition des titres au journal de l’entreprise PROTECT-V.

4. La banque vous envoie le relevé de titres de l’entreprise au 31 décembre 2006 (annexe 5).

4.1 Votre choix de placement a-t-il été judicieux ? Justifier votre réponse.

4.2 Calculer les éventuelles dépréciations à constater et présenter le ou les écritures nécessaires. Quel principe comptable respectez-vous par cette comptabilisation ?
4.3 Présenter l’extrait de bilan concernant ces titres.
DOSSIER 3 – PROJET DE DEVELOPPEMENT D’UN NOUVEAU PRODUIT
PREMIÈRE PARTIE - Rentabilité du nouveau produit

Monsieur BROSSART souhaite développer la clientèle des décorateurs en lançant un nouveau produit : le film vitrail. Ce film a la particularité d’imiter parfaitement le relief du vitrail.

La fabrication en grande série de ce film nécessite l’achat d’un matériel industriel dont le devis vous est donné en annexe 6. Il est prévu d’utiliser ce matériel cinq ans et de l’amortir en linéaire. Le comptable estime le prix de revente HT après 5 ans à 3 500 euros.

Vous disposez des éléments prévisionnels concernant la fabrication et la vente de ce produit en annexe 7.

Travail à faire

1. Justifier le montant de l’annuité d’amortissement du matériel XS PL 1200.

2. Présenter le compte de résultat prévisionnel par variabilité de l’année 2007.

3. Calculer le seuil de rentabilité et l’indice de sécurité.

4. Interpréter et commenter les résultats obtenus pour aider Monsieur BROSSART à prendre la décision de fabrication de ce nouveau produit.

DEUXIÈME PARTIE - Lancement du nouveau produit

Pour accélérer la commercialisation de ce nouveau produit, Monsieur Brossart a décidé de mettre en place une campagne de téléprospection. Il vous a donné un certain nombre d’indications (l’annexe 8 reprend un extrait de cet entretien) et vous disposez en annexe 9 du schéma relationnel de la base de données sous ACCESS.

Travail à faire

1. Compléter le tableau de gestion des droits d’accès à la base de données (annexe B à rendre avec la copie) en utilisant le dictionnaire des droits présenté en annexe 10.
2. Sachant que le coût de cette prospection est estimé à 1 800 € (salaire des téléprospecteurs, coût des communications téléphoniques), quelle sera l’incidence de cette prospection sur la marge sur coût variable, sur le résultat prévisionnel et sur le seuil de rentabilité du film vitrail ?

DOSSIER 4 –  ANALYSE DE L’ACTIVITE DE L’ENTREPRISE
Le compte de résultat de la société PROTECT-V a été édité (annexe 11). Monsieur BROSSART a pris connaissance du résultat net de l’exercice 2006 qui est inférieur à celui réalisé l’année précédente.
Pour en comprendre les raisons, il vous demande de réaliser une analyse de l’activité et des performances de l’entreprise.

Vous avez édité le tableau des soldes intermédiaires de gestion en annexe 12.

D’autre part, Monsieur BROSSART souhaitant poursuivre la politique d’investissement de l’entreprise en 2007, a besoin de connaître le montant de la capacité d’autofinancement générée par l’exercice 2006.

Travail à faire

1. Justifier le montant du coût d’achat des marchandises vendues pour le calcul de la marge commerciale dans le tableau des soldes intermédiaires de gestion. Que signifie une variation des stocks négative ?

2. La marge commerciale est-elle un solde significatif pour cette entreprise ? Justifier votre réponse.

3. Déterminer les indicateurs d’activité et de résultat de l’exercice 2006 et calculez le taux de variation en complétant l’annexe C (à rendre avec la copie). Vous retrouverez le chiffre d’affaires 2005 à partir des données fournies en annexe 11.
4. Calculer les ratios de profitabilité de l’exercice 2006 en complétant l’annexe C (à rendre avec la copie). 

5. Commenter, en une quinzaine de lignes, les résultats obtenus en identifiant les causes principales de la baisse du résultat 2006.

ANNEXE 1 - Facture FV1254

	PROTECT – V

Z.A. des Courtillières

77400 LAGNY

                                                         N° commande : C 1814               Date : 05/11/2006


    N° client : 411116

    Mode de paiement : comptant


	REF.
	DESIGNATION
	QTE
	PRIX UNIT.
	MONTANT

	SRS 520

SEC 415

MAT 001
	Films semi-réfléchissants solaires
Films sécurité

Matériel de pose
	25 m²

50m²

2
	22,40

26,60

40,00
	560,00

1 330,00

80,00

	Total brut

Remise 3 %

Net commercial

Escompte 2%

Net HT

TVA 19.6%

Net à payer en €


	1 970,00

59,10

1 910,90

38,22

1 872,68

367,05

2 239,73


ANNEXE 2 - Extrait du modèle relationnel

CLIENT (N°client, Nomclient, Rueclient, CPclient, Villeclient, Télclient, Mailclient, N°commercial)
N°commercial : clé étrangère en référence à N°commercial de COMMERCIAL
COMMANDE (N°commande, Datecommande, Tauxremise, Modepaiement, N°client)
N°client : clé étrangère en référence à N°client de CLIENT
LIGNECOMMANDE (N°commande, Réfproduit, Quantité)
N°commande : clé étrangère en référence à N°commande de COMMANDE

Réfproduit : clé étrangère en référence à Réfproduit de PRODUIT
PRODUIT (Réfproduit, Désignationproduit, PVHT)

COMMERCIAL (N°commercial, Nomcommercial, Prénomcommercial)

Les attributs soulignés sont des clés primaires.
ANNEXE  3 - Résultat de la requête (sous forme d’état)

Nomclient : Vitrerie LEMAÎTRE


N°commande : C1814

Réfproduit

Désignationproduit


Quantité

PVHT


SRS 520

Films semi-réfléchissant solaire

25 m²


22,40 €

SEC 415

Films sécurité


50 m²


26,60 €

MAT001

Matériel de pose


2


40,00 €

Taux de remise
 : 5 %

Mode de paiement : 30 jours

ANNEXE 4 - Avis bancaire pour achat de titres

	Crédit Populaire

de Seine et Marne
Avis de débit


	Date
	Compte
	Opération

	14/11/2006
	215 147 36
	Achat de titres

	

	Désignation valeur
	Quantité
	Prix d’achat
	Montant en euros

	Actions Vital

Actions Potel

Obligations Viard
	80

60

40
	40,20

60,50

72,10
	3 216,00

3 630,00

2 884,00

	Total titres

Commission  sur achats

TVA sur commission

Net à votre débit
	9 730,00 €

   190,00 €

    37,24 €

9 957,24 €


ANNEXE 5 - Relevé de portefeuille de titres
	Crédit Populaire

de Seine et Marne


	Date
	Compte
	Opération

	31/12/2006
	215 147 36
	Valorisation du compte titres

	

	Désignation valeur
	Quantité
	Base de valorisation
	Montant en euros

	Actions Vital

Actions Potel

Obligations Viard
	80

60

40
	45,20

56,90

72,10
	3 616,00

3 414,00

2 884,00

	Total du portefeuille titres

Intérêts des obligations Viard du 14/11/2006 au 31/12/2006 à créditer le 14/11/2007 : 18,80 €


	9 914,00


ANNEXE 6 – Devis pour la machine XS PL 1200
	Matériel XS PL 1200
	11 800,00

	Frais de port
	100,00

	Frais d’installation
	248,23

	Remise 5 %
	607,41

	Net commercial
	11 540,82

	Escompte 2 %
	230,82

	Net financier
	11 310,00

	TVA 19,6 %
	2 216,76

	TTC
	13 526,76


ANNEXE 7 -  Informations concernant le produit « film Vitrail »

(Données prévisionnelles pour l’année 2007)
Ventes : 4 500 m²

Prix de vente d’un m² de film : 32 €

Matières premières nécessaires à la fabrication d’un m² de film : 10,20 €

Autres charges variables unitaires de production et de distribution par m² de film : 3,30 €

Annuité d’amortissement du matériel XS PL 1200 : 1 562,00 €

Autres charges fixes liées à la fabrication et à la production du film vitrail : 62 600 €

ANNEXE 8 - Extrait de l’entretien avec Monsieur Brossart

« J’ai décidé de lancer une campagne de téléprospection pour le lancement du film vitrail. 

Monsieur Bertrand, chef des ventes, a créé la base de données. Il a établi la liste des prospects et saisi les questions. Ces questions auront pour objet de proposer l’envoi d’une documentation et la participation à une séance de démonstration, trois dates différentes étant prévues pour celle-ci. La liste des questions sera remise aux deux téléprospecteurs.

La campagne durera une semaine. Chaque jour, Monsieur Bertrand éditera une liste de prospects à contacter par chaque téléprospecteur. Il sera seul à pouvoir supprimer ou modifier des enregistrements.

Les téléprospecteurs devront saisir le code du prospect appelé, le numéro de la question posée et la réponse. Si le prospect est d’accord pour assister à une démonstration, la réponse à cette question sera la date choisie.
Mme Perrin, l’assistante commerciale, éditera la liste des prospects avec les réponses pour adresser à ceux qui l’ont souhaité une documentation et une invitation.

Je souhaite moi-même pouvoir avoir accès à toutes les informations.

Je vous ai demandé de venir me voir pour vous charger d’établir l’annuaire des utilisateurs qui définira pour chacun des acteurs de la prospection ses droits d’accès. Vous êtes, dans l’entreprise, la personne la plus qualifiée pour le faire…».
ANNEXE 9 – Extrait du schéma relationnel de la base de données sous ACCESS
[image: image1.png]Echier Edtion Affchage  Relations  Outls Tapez une question

EARETE:: 1 = R= R

Fenétre

PROSPECTION PROSPECT 1
(Codeprospect

(Objet_prospection Nompraspect

ater
Date2
ates

Rusprospect
(Codepastaprospect
vileprospect
[Teprospect

a1


ANNEXE 10 - Dictionnaire des droits d’accès
	Symbole
	Droits
	Description

	C
	Création
	Création d’un nouvel enregistrement 

	M
	Modification
	Modification ou mise à jour d’enregistrements

	I
	Interrogation
	Droit de lecture ou d’édition d’enregistrements

	S
	Suppression
	Suppression d’enregistrements 


ANNEXE 11 - Compte de résultat de la société PROTECT-V au 31 décembre 2006  

	Charges
	2006
	2005
	Produits
	2006
	2005

	Charges d’exploitation :

Achats de marchandises

   Variation de stocks

Achats de matières premières et autres approvisionnements

   Variation de stocks

Autres achats et charges ext.

Impôts, taxes et versements assimilés

Salaires et traitements

Charges sociales

Dotation aux amortissements

Dotations aux dépréciations

Dotations aux provisions

Autres charges

                Total I

Charges financières

Dot. aux dépréciations et provisions

Intérêts et charges assimilées

Charges nettes sur cessions de VMP

               Total II

Charges exceptionnelles

Sur opérations de gestion

Sur opérations en capital (1)

Dot. aux amortissements, dépréciations et provisions

               Total III

Participation des salariés aux résultats de l’entreprise

Impôts sur les bénéfices (V)

         Total des charges       

          (I+II+III+IV+V)

Solde créditeur (bénéfice)

TOTAL GENERAL
	30 820

-310

260 547

+ 1 432

46 213

15 360

256 520

133 390

86 520

5 472

11 030

1 208

848 202

18 360

18 360

42 580

42 580

43 200

952 342

86 417

1 038 759
	29 058

150

248 503

2 070

45 623

14 978

246 304

103 447

38 742

4 960

11 980

1 302

747 117

873

873

1 755

1 755

60 573

810 318

121 146

931 464
	Produits d’exploitation

Ventes de marchandises

Production vendue
     Sous total A- montant du chiffre d’affaires
Production stockée

Production immobilisée

Subventions d’exploitation

Reprise sur dépréc. et provisions et transferts de charges

Autres produits

     Sous total B

               Total I (A+B) 
Produits financiers

De participation

D’autres valeurs mobilières 

Autres intérêts et produits ass.

Reprise sur dépréc. et provisions et transferts de charges

Produits nets sur cession de VMP

                 Total II

Produits exceptionnels

Sur opérations de gestion

Sur opérations en capital (2)

Reprise sur dépréc. et provisions et transferts de charges

               Total  III

   Total des produits (I+II+III)

              Solde débiteur (perte)

TOTAL GENERAL
	54 918

931 917

986 835

2 564

3 512

5 478

11 554

998 389

1 301

3 457

4 758

35 612

35 612

1 038 759

1 038 759
	52 303

862 886

915 189

2 374

2 891

6 784

12 049

927 238

1 504

568

2 072

2 154

2 154

931 464

931 464 


(1) VCEAC uniquement         (2) PCEA uniquement
ANNEXE 12 - Tableau des soldes intermédiaires de gestion
	Produits

(Colonne 1)
	
	Charges

(colonne 2)
	
	Soldes

(col 1 – col 2)
	Montants

	
	
	
	
	
	2006
	2005

	Ventes de marchandises
	54 918


	Coût d’achat des marchandises vendues
	30510


	( Marge commerciale
	24 408
	23 095

	Production vendue

Production stockée

Production immobilisée

Total……..
	931 917

2 564

-

934 481
	Ou Déstockage de production

Total……..
	
	( Production de l’exercice
	934 481


	865 260

	Marge commerciale

Production de l’exercice

Total……..
	24 408

934 481

958 889
	Consommations de l’exercice en provenance de tiers

Total……..
	308 192

308 192
	( Valeur ajoutée
	650 697
	592 159

	Valeur ajoutée 

Subvention d’exploitation

Total……..
	650 697

-

650 697
	Impôts et taxes

Charges de personnel

Total……..
	15 360

389 910

405 270
	( Excédent brut d’exploitation
	245 427
	227 430

	Excédent brut d’exploitation

Reprises sur amort. dépréc. et prov,  transferts de charges

Autres produits

Total……..
	245 427

3 512

5 478

254 417
	ou insuffisance brute d’exp.

Dotation aux amortissements, dépréc. et aux prov.

Autres charges

Total……..
	103 022

1 208

104 230
	( Résultat d’exploitation
	150 187
	180 121

	Résultat d’exploitation (bén.)

Produits financiers

Total……..
	150 187

4 758

154 945
	Résultat d’exploitation (perte)

Charges financières

Total……..
	18 360

18 360
	( Résultat courant avant impôts
	136 585
	181 320

	Produits exceptionnels


	35 612
	Charges exceptionnelles
	42 580
	Résultat exceptionnel
	- 6 968
	399

	Résultat courant avant impôts

Résultat exceptionnel (bénéfice)

Total……..
	136 585

136 585
	ou résultat courant avant imp

Résultat exceptionnel (perte)

Participation des salariés

Impôts sur les bénéfices

Total……..
	6 968

43 200

50 168
	( Résultat de l’exercice
	86 417
	121 146

	Produits de cessions d’éléments d’actif
	35 612
	Valeur comptable des éléments d’actif cédés
	42 580
	Résultat sur cession 
	- 6 968
	399


Annexe A - Compte 411116 – Vitrerie Lemaître

(à rendre avec la copie)
	Date écriture
	Libellé de l'écriture
	Montant débit
	Montant crédit
	Lettrage

	01/01/2006
	A nouveau
	1 269,34
	
	

	16/1/2006
	Fact FV556 
	2 828,54
	
	

	05/2/2006
	Règlement par cheque LCL n° 012589
	
	1 269,34
	

	18/2/2006
	Règlement par chèque  LCL n°123654
	
	2 828,54
	

	20/03/2006
	Fact FV678
	1 697,21
	
	

	05/04/2006
	Fact FV821
	1 147,23
	
	

	15/4/2006
	Règlement par chèque LCL n°321458
	
	2 844,44
	

	12/5/2006
	Fact FV924
	2 154,95
	
	

	15/5/2006
	Retour de marchandises. Avoir A215
	
	521,36
	

	10/7/2006
	Règlement par chèque LCL n°214872
	
	1 633,59
	

	16/9/2006
	Fact FV1095
	1 871,82
	
	

	……………
	………………………………………..
	……………
	……………
	


Annexe B - Annuaire des droits d’accès à la base de données PROSPECTION

(à rendre avec la copie)
	Tables
	M. Bertrand
	Téléprospecteurs
	Mme Perrin
	M. Brossard

	PROSPECT
	
	
	
	

	QUESTION
	
	
	
	

	REPONSE
	
	
	
	

	PROSPECTION
	
	
	
	


Annexe C – Indicateurs d’activité et de performance

(à rendre avec la copie)

	Indicateurs d’activité
	Exercice 2006
	Exercice 2005
	Taux de variation

	Chiffre d’affaires HT
	
	
	

	Production de l’exercice
	
	865 260
	

	Valeur ajoutée
	
	592 159
	


	Indicateurs de résultat
	Exercice 2006
	Exercice 2005
	Taux de variation

	Excédent brut d’exploitation
	
	227 430
	

	Résultat d’exploitation
	
	180 121
	

	Résultat courant
	
	181 320
	

	Résultat exceptionnel
	
	399
	

	Résultat de l’exercice
	
	121 146
	


	Ratios de profitabilité
	Exercice 2006
	Exercice 2005
	Ratios du secteur d’activité

	R1 : Excédent brut d’exploitation

                Chiffre d’affaires
	
	24,85 %
	23,8 %

	R2 :  Résultat d’exploitation

         Chiffre d’affaires
	
	19,68 %
	16,6 %

	R3 :  Résultat courant

         Chiffre d’affaires
	
	19,81%

	14,5 %

	R4 :    Résultat net

        Chiffre d’affaires
	
	13,24 %
	9,2 %


Vitrerie LEMAÎTRE


4 avenue Gambetta


94300 Vincennes


FACTURE N° FV1254


Société PROTECT-V


Z.A. des Courtillières


77400 LAGNY


Société PROTECT-V


Z.A. des Courtillières


77400 LAGNY


7CFIEME1

2/11

