14

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 13 pages numérotées de 1/13 à 13/13.

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 quatre dossiers indépendants
Page de garde

p. 1

Présentation du sujet

p. 2

DOSSIER 1 - Opérations de l’entreprise avec les tiers
(46 points)
p. 2-3

DOSSIER 2 - Etude d’un investissement et de son financement
(30 points)
p. 3-4

DOSSIER 3 - Gestion du personnel
(24 points)
p. 4

DOSSIER 4 - Le résultat de l’exercice
(40 points)
p. 5

Le sujet comporte les annexes suivantes :

DOSSIER 1

Annexe 1 - Diagramme de flux représentant le suivi des commandes de l’entreprise

p. 6

Annexe 2 - Documents comptables de décembre 2006

p. 7

Annexe 3 - Extrait de la balance des comptes de TVA au 31 décembre 2006

p. 8

DOSSIER 2

Annexe 4 - Informations concernant l’acquisition de la nouvelle presse

p. 8

Annexe 5 - Définition, comptabilisation et évaluation des actifs

p. 8

Annexe 6 - Renseignements relatifs au financement de l’immobilisation

p. 9

DOSSIER 3

Annexe 7 - Schéma relationnel de la gestion des salariés

p. 9

Annexe 8 - Requêtes à analyser

p. 9

DOSSIER 4
Annexe 9 - Compte de résultat au 31 décembre 2006

p. 10

Annexe 10 - Informations relatives à la répartition des bénéfices 2006

p. 11

Annexe A - Tableau des soldes intermédiaires de gestion
 (à rendre)
p. 12

Annexe B - Indicateurs de profitabilité de l’entreprise « L’atelier de Melchior » (à rendre)
p. 13

Annexe C - Tableau de répartition des bénéfices 2006
 (à rendre)
p. 13

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.

L’entreprise « L’atelier de Melchior » est une société anonyme au capital de 50 000 euros. Située à proximité de Nantes, elle est spécialisée dans la production d’articles de voyage et de maroquinerie de qualité. Elle tente de s’adapter en permanence aux exigences du marché. A ce titre, elle innove régulièrement en réalisant de nombreux investissements.

Dirigée par Monsieur MELCHIOR, elle emploie 11 salariés et réalise plus de 1 million d’euros de chiffre d’affaires annuel.

L’exercice comptable coïncide avec l’année civile et l’activité de l’entreprise est soumise à la TVA au taux normal. La comptabilité est tenue dans un journal unique.

Dossier 1 - Opérations de l’entreprise avec les tiers
Première partie - Etude du système d’information de suivi des commandes

La clientèle de l’entreprise « L’atelier de Melchior » est constituée exclusivement de professionnels : commerçants de centre ville et grands magasins. De plus en plus, ces derniers souhaitent minimiser leurs stocks et exigent un traitement rapide de leurs demandes. Avant de confirmer une commande, ils désirent donc connaître les quantités disponibles chez le fournisseur afin d’éviter une rupture de stock.

Face à cette situation, il apparaît nécessaire d’améliorer la gestion des commandes. L’entreprise « L’atelier de Melchior » souhaite en particulier diminuer le délai de réponse et le temps de traitement. En effet, certaines lenteurs sont observées depuis le besoin exprimé par le client jusqu’à l’établissement de sa facture.

Vous disposez d’informations complémentaires dans l’annexe 1.
Travail à faire

1. Repérer les différents acteurs qui interviennent dans le suivi des commandes. Préciser pour chacun d’eux s’ils sont acteurs internes ou externes au domaine étudié.

2. Citer le document qui fera l’objet d’un enregistrement comptable dans l’entreprise « L’atelier de Melchior ».

3. Identifier les dysfonctionnements dans la circulation des flux des informations et proposer des solutions.

4. Indiquer les outils informatiques susceptibles d’améliorer la situation.
Deuxième partie - Travaux sur les opérations courantes

L’entreprise « L’atelier de Melchior » est sur le point de terminer son exercice comptable 2006. Cependant quelques documents relatifs aux opérations de la fin du mois de décembre 2006 n’ont toujours pas été enregistrés. Ils vous sont remis en annexe 2.

En outre, vous disposez, en annexe 3, d’un extrait de la balance concernant les comptes de TVA au 31 décembre 2006.

Travail à faire
1. Après avoir précisé la nature de la réduction obtenue sur la facture n° 42581, indiquer ses conditions d’obtention.

2. Expliquer à quoi correspondent les intérêts débiteurs figurant sur l’avis de débit n° 4621 reçu le 31 décembre 2006.

3. Enregistrer les documents de l’annexe 2 dans le journal de l’entreprise.

4. Préciser l’incidence de l’enregistrement de la facture n° 42581 sur le bilan et sur le compte de résultat.
5. Définir et préciser le mécanisme de la TVA (en deux ou trois lignes).

6. Calculer la TVA à décaisser au titre de décembre 2006.

7. Enregistrer la TVA à décaisser dans le journal de l’entreprise au 31 décembre 2006.

Dossier 2 - Etude d’un investissement et de son financement
Afin de rester compétitif dans le cadre de sa production en série, l’entreprise « L’atelier de Melchior » a procédé à l’achat d’une nouvelle presse de marquage à chaud sur le cuir. La facture vous est fournie en annexe 4. Cette presse permet également la pose de transferts ou de dorure. Elle est mise en service le 11 décembre 2006 et il est prévu de l’utiliser dans les conditions suivantes :

	Années
	Nombre d’heures

	2006
	200

	2007
	3 000

	2008
	4 000

	2009
	4 000

	2010
	3 200

	2011
	1 600

	Total
	16 000 heures

Ce matériel est amorti en fonction du temps d’utilisation.

L’annexe 5 vous informe des modalités de calcul du coût d’acquisition des immobilisations.
Pour financer une partie de cette acquisition, l’entreprise a contracté un emprunt de 7 000 € auprès de sa banque (annexe 6).

Travail à faire

1. Indiquer ce qui peut justifier l’escompte apparaissant sur la facture de l’annexe 4.

2. Identifier les deux organismes comptables mentionnés dans l’extrait du règlement n° 2004-06 de l’annexe 5.

3. Enregistrer la facture d’acquisition de la nouvelle presse.

4. Présenter sur votre copie le tableau d’amortissement de la presse en vous limitant aux deux premières années.

5. Passer l’écriture d’inventaire au 31 décembre 2006 relative à la dotation aux amortissements de la nouvelle presse.

6. Quelle est l’incidence de cette écriture sur la trésorerie de l’entreprise ?

7. Enregistrer la réception des fonds de l’emprunt puis le paiement au fournisseur d’immobilisation.

8. Retrouver le calcul du montant de la colonne « Amortissement » de l’annexe 6 et indiquer ce que ce montant représente.

9. Passer l’écriture d’inventaire au 31 décembre 2006 relative à cet emprunt.

10. Expliquer en quoi cette écriture respecte le principe d’indépendance des exercices.

Dossier 3 - Gestion du personnel

Pour assurer un suivi plus rigoureux de ses ressources humaines, le dirigeant a décidé d’utiliser l’outil informatique. Ainsi, la gestion des salariés est réalisée à l’aide d’une base de données dont le schéma relationnel vous est fourni en annexe 7. Grâce à cette nouvelle organisation, il est possible d’obtenir des informations plus précises sur le personnel (embauches, départs, congés, montant des salaires…).

En outre, l’entreprise a dû procéder au licenciement de Monsieur Jean suite à une faute professionnelle. Monsieur Jean conteste cette faute et intente une action en justice. Selon Maître PICARD, avocat de l’entreprise, si le licenciement est considéré comme abusif par le tribunal, le montant des dommages et intérêts à verser à monsieur Jean peut être estimé à 6 mois de salaire.

Le salaire annuel de monsieur Jean s’élève à 28 000 €.

Travail à faire

1. Quelle est la particularité des relations « EFFECTUER » et « OCCUPER » (annexe 7) ?

2. Indiquer si un salarié peut effectuer plusieurs fois la même formation. Justifier votre réponse.

3. Exprimer par une phrase l'objet de chacune des requêtes présentées en annexe 8.

4. Rédiger les requêtes en SQL afin de répondre aux demandes d’information suivantes :

- la liste des salariés classés par ordre alphabétique de leur nom ayant suivi une formation en 2006, en précisant le thème de cette formation ;

- la moyenne des salaires de base de l’entreprise.

5. Calculer le montant des dommages et intérêts susceptibles d’être versés à Monsieur JEAN par l’entreprise.

6. Passer l’écriture d’inventaire nécessaire au 31 décembre 2006.

7. Quel principe comptable avez-vous ainsi respecté ? Justifier votre réponse.

Dossier 4 - Le résultat de l’exercice

Première partie - Analyse du compte de résultat

Lors de la dernière réunion organisée par la Chambre de commerce et d’industrie de Nantes, Monsieur Melchior a collecté plusieurs documents sur la situation économique de la région. Il a été en particulier intéressé par une étude statistique concernant les performances des entreprises du même secteur :

	Indicateurs de profitabilité
	Valeurs

	Excédent brut d’exploitation / Chiffre d’affaires
	16,90 %

	 Résultat d’exploitation / Chiffre d’affaires
	13,30 %

	Résultat courant avant impôt / Chiffre d’affaires
	12,80 %

Source : SESSI Secteur APE 192Z, fabrication d’articles de voyage et de maroquinerie des Pays de Loire

Monsieur MELCHIOR est très soucieux d’interpréter la formation du résultat de son entreprise. Il souhaite notamment analyser la profitabilité de l’entreprise afin de la comparer à celle du secteur.

Vous disposez du compte de résultat de l’entreprise « L’atelier de Melchior » en annexe 9 et des annexes B et C (à rendre avec la copie).

Travail à faire

1. Le solde intermédiaire de gestion « marge commerciale » concerne t-il l’entreprise « L’atelier de Melchior » ? Justifier votre réponse.

2. Compléter les soldes intermédiaires de gestion de l’entreprise « L’atelier de Melchior » pour l’année 2006 - annexe A (à rendre avec la copie).

3. Compléter le tableau des indicateurs de profitabilité de l’entreprise « L’atelier de Melchior » (annexe B à rendre avec la copie).

4. Rédiger en une dizaine de lignes une analyse de la profitabilité de l’entreprise par rapport à celle du secteur.
Deuxième partie - Répartition des bénéfices

L’assemblée générale ordinaire des associés s’est tenue le mercredi 18 avril 2007 à 17 heures. Le projet de répartition des bénéfices réalisé par le dirigeant (annexe 10) a été étudié et accepté en l’état. Suite à cette décision, Monsieur Melchior vous sollicite afin d’effectuer certains travaux.

Travail à faire

1. Expliquer pourquoi la constitution de réserves et la distribution de dividendes répondent à des objectifs différents.

2. Compléter le tableau de répartition du résultat (annexe C à rendre avec la copie).

3. Enregistrer cette répartition du bénéfice de 2006 en date du 18 avril 2007.

ANNEXE 1 - Diagramme de flux représentant le suivi des commandes de l’entreprise

Le processus de gestion des commandes de l’entreprise L’Atelier de Melchior est représenté ainsi :

Légende :

	1 - Envoi du catalogue

2 - Demande de la disponibilité des produits

3 - Transmission de la demande de la disponibilité des produits

4 - Demande de vérification de la disponibilité des produits

5 - Réponse sur la disponibilité des produits en stock

6 - Transmission de la réponse

7 - Transmission de la réponse

8 - Bon de commande par courrier

9 - Bon de commande

10- Demande d’expédition

11- Bon de sortie

12 - Bon de livraison

13 - Bon de réception

14 - Bon réception

15 - Bon de réception

16 - Facture

17 - Récapitulatif des ventes du client

ANNEXE 2 - Opérations comptables de décembre 2006

	LA TANNERIE CARRAT - Producteur de cuirs

22 Route d’Anjou

64250 ESPELETTE

Facture n° 42581, le 15 décembre 2006
	à L’atelier de Melchior

15 rue des mouettes

44270 St Etienne de Mer Morte

	Peaux entières pleine fleur

Charleston veau nappa satiné 0,8 à 1,1 mm

Box-Calf traditionnel lissé 1,0 à 1,6 mm

BRUT

Remise de 4 %

Net HT

Frais de transport

TVA à 19,60 %

Total TTC

Echéance : 31 janvier 2007
	2 300,00

 4 400,00

6 700,00

 268,00

6 432,00

150,00

1 290,07

7 872,07

	L’atelier de Melchior

15 rue des mouettes

44270 St Etienne de Mer Morte
Facture n° 2385

Le 21 décembre 2006
	à SARL Boissy

19 av des Gobelins

75005 PARIS

	20 Sacs à main, modèle Concorde,

50 Portefeuilles modèle Longchamp
BRUT

TVA à 19,60 %

Total TTC

Avance versée

NET A PAYER

Echéance : 21 janvier 2007
	1 800,00

3 000,00

4 800,00

 940,80

5 740,80

1 500,00

4 240,80

· Le 27 décembre 2006 : reçu facture d’avoir A 426 du fournisseur LA TANNERIE DE CARRAT suite au retour pour non-conformité de peaux Box Calf relatifs à la facture n° 42581 - montant brut : 2 200 €.

· Avis de débit reçu de la banque :

	LE CREDIT AGRICOLE

15 Grande rue

44270 St Etienne de Mer Morte
	le 31 décembre 2006

	Avis de débit n° 4621

	Intérêts débiteurs du quatrième trimestre 2006

Commission HT

TVA sur commission

Montant au débit de votre compte n° 70294P
	182,00

15,00

 2,94

199,94

ANNEXE 3 - Extrait de la balance des comptes de TVA au 31 décembre 2006

On extrait de la balance au 31 décembre 2006, les éléments suivants :

	Numéros de comptes
	Intitulé
	Montants

	
	
	Débit
	Crédit

	44562
	Etat TVA déductible sur immobilisation
	1 152,48
	

	44566
	Etat TVA déductible sur autres biens et services
	8 678,25
	

	44571
	Etat TVA collectée
	
	14 456,78

Les montants fournis dans la balance, tiennent compte des opérations relatives à décembre 2006. Il n’y a pas lieu de les rectifier.

ANNEXE 4 - Informations concernant l’acquisition de la nouvelle presse

· Facture reçue du fournisseur MAGICOM :

	MAGICOM

Marquage industriel

ZI des Cloyes

44000 NANTES
Facture n° 64069, le 4 décembre 2006
	à L’atelier de Melchior

15 rue des mouettes

44270 St Etienne de Mer Morte

	Presse à chaud pneumatique

Surface de marquage 60 x 80

Puissance de chauffe 500 W

Frais de transport et d’installation

Brut HT

Escompte de 2 %

Net HT

TVA à 19,60 %

Total TTC

Echéance : 12 décembre 2006
	5 600,00

 400,00

6 000,00

 120,00

5 880,00

1 152,48

7 032,48

ANNEXE 5 - Définition, comptabilisation et évaluation des actifs

Le Comité de la réglementation comptable,

Vu le code de commerce ;

[…..]

Vu l’avis n°2004-15 du 23 juin 2004 du Conseil national de la comptabilité relatif à la définition, la comptabilisation et l’évaluation des actifs.

Décide de modifier le règlement n° 99-03 comme suit :

[….]

Il est créé un article 321-10 ainsi rédigé :

« Article 321-10

Eléments du coût d’acquisition initial

1- Le coût d’acquisition d’une immobilisation corporelle est constitué de :

• son prix d’achat, y compris les droits de douane et taxes non récupérables, après déduction des remises, rabais commerciaux et escomptes de règlement ;

• de tous les coûts directement attribuables engagés pour mettre l’actif en place et en état de fonctionner selon l’utilisation prévue par la direction.

[….]

Extrait du règlement n°2004-06 du 23 novembre 2004
ANNEXE 6 - Renseignements relatifs au financement de l’immobilisation

L’emprunt accordé par la banque est versé sur le compte bancaire le 1er décembre 2006. Le premier remboursement aura lieu le 1er décembre 2007.

« L’atelier de Melchior » règle, le 7 décembre 2006, son fournisseur Magicom par chèque bancaire n° 6940.

Le tableau de remboursement de l’emprunt est le suivant :

[image: image1.wmf]Taux :

5,00%

1er remboursement le : 1/12/2007

Montant emprunté :

7 000,00

Durée :

5 ans

Échéance

Capital dû en

début de

période

Intérêts

Amortissement

Annuité

Capital dû en

fin de période

01/12/2007

7 000,00

350,00

1 400,00

1 750,00

5 600,00

01/12/2008

5 600,00

280,00

1 400,00

1 680,00

4 200,00

01/12/2009

4 200,00

210,00

1 400,00

1 610,00

2 800,00

01/12/2010

2 800,00

140,00

1 400,00

1 540,00

1 400,00

01/12/2011

1 400,00

70,00

1 400,00

1 470,00

0,00

TABLEAU DE REMBOURSEMENT DE L'EMPRUNT

ANNEXE 7 - Schéma relationnel de la gestion des salariés

FORMATION (numformation, theme, lieu, intervenant)

EFFECTUER (numformation, numsal, date)

numformation : clé étrangère en référence à numinformation de FORMATION

numsal : clé étrangère en référence à numsal de SALARIE
SALARIE (numsal, nom, prenom, rue, CP, ville, datenaissance, dateembauche, nbenfants, numservice)

numservice : clé étrangère en référence à numservice de SERVICE

OCCUPER (numsal, codeposte, datedebut, datefin, salairebase)

numsal : clé étrangère en référence à numsal de SALARIE
codeposte : clé étrangère en référence à codeposte de POSTE

POSTE (codeposte, intituleposte)

SERVICE (numservice, libelleservice)

Les attributs soulignés sont des clés primaires.
ANNEXE 8 - Requêtes à analyser

	1.
	SELECT count(numsal) AS nb_salariés, libelleservice

FROM SALARIE, SERVICE”
WHERE SALARIE.numservice = SERVICE.numservice

GROUP BY libelleservice ;

	2.
	UPDATE OCCUPER
SET salairebase = salairebase * 1,05 ;

	CHARGES (hors taxes)
	
	Totaux
	PRODUITS (hors taxes)
	
	Totaux

	Charges d’exploitation
	
	
	Produits d’exploitation
	
	

	 Coût d'achat des marchandises vendues dans l'exercice
	
	
	Ventes de marchandises
	
	

	(Achats de marchandises
	
	
	Production vendue :
	
	1 245 850

	 (Variation des stocks de marchandises
	
	
	 - Ventes
	1 245 850
	

	Consommation de l'exercice en provenance de tiers
	
	739 230
	 - Travaux
	
	

	(Achats stockés d'approvisionnements :
	
	
	 - Prestation de services
	
	

	 - matières premières
	578 570
	
	Montant net du chiffre d'affaires :
	
	1 245 850

	 - autres approvisionnements
	125 400
	
	dont à l’exportation……….
	
	

	(Variation des stocks d'approvisionnement
	-33 120
	
	
	
	

	(Achat de sous-traitance
	
	
	
	
	

	(Achats non stockés de matières et fournitures
	34 030
	
	 Production stockée
	
	8 000

	(Services extérieurs :
	
	
	 - En-cours de production de biens
	
	

	 - personnel extérieur
	4 150
	
	 - En cours de production de services
	
	

	 - loyers en crédit-bail
	
	
	 - Produits
	8 000
	

	 - autres
	30 200
	
	 Production immobilisée
	
	

	Impôts, taxes et versements assimilés
	
	72 100
	
	
	

	 Sur rémunérations
	
	
	Subventions d'exploitation
	
	

	 Autres
	72 100
	
	Reprises sur dépréciations et provisions (et amortissements)
	
	1 100

	Charges de personnel
	
	234 560
	Transfert de charges
	
	

	 Salaires et traitements
	174 320
	
	 Autres produits
	
	15 950

	 Charges sociales
	60 240
	
	
	
	

	Dotations aux amortis. et dépréciations
	
	108 900
	
	
	

	 Sur immobilisations. : dotations aux amortissements
	90 600
	
	
	
	

	 Sur immobilisations : dotations aux dépréciations
	4 300
	
	
	
	

	 Sur actif circulant : dotations aux dépréciations
	14 000
	
	
	
	

	Autres charges
	
	
	
	
	

	 TOTAL I
	
	1 154 790
	TOTAL I
	
	 1 270 900

	Quotes-parts de résultat sur opérations faites en commun
	
	
	Quotes-parts de résultat sur opérations faites en commun
	
	

	Charges financières
	
	
	Produits financiers
	
	

	Dotations aux amortissements, dépréciations et provisions
	
	
	 365
	De participations
	
	

	Intérêts et charges assimilées
	
	45 400
	D'autres valeurs mobilières de créances de l’actif immobilisé
	
	

	Différences négatives de change
	
	
	Autres intérêts et produits assimilés
	
	540

	Charges nettes sur cessions de valeurs mobilières de placement
	
	
	Reprises sur dépréciations et provisions et transfert de charges financières
	
	280

	
	
	
	Différences positives de change
	
	

	
	
	
	Produits nets sur cessions de valeurs mobilières de placement
	
	

	TOTAL II
	
	45 765
	TOTAL II
	
	820

	Charges exceptionnelles
	
	
	Produits exceptionnels
	
	

	Sur opérations de gestion
	
	450
	Sur opérations de gestion
	
	80

	Sur opérations en capital :
	
	850
	Sur opérations en capital :
	
	1 000

	 Valeurs comptables des éléments immobilisés et financiers cédés
	850
	
	 *Produits des cessions d’éléments d’actif
	1 000
	

	 Autres
	
	
	 *Subventions d’investissements virées au résultat de l’exercice
	
	

	
	
	
	 *Autres
	
	

	Dotations aux amortissements, dépréciations et provisions
	
	
	Reprises sur dépréciations et provisions
	
	

	 - dotations aux provisions réglementées
	
	
	
	
	

	 - dotations aux amortissements, dépréciations et autres provisions
	
	
	
	
	

	TOTAL III
	
	1 300
	TOTAL III
	
	1 080

	Impôts sur les bénéfices
	
	28 900
	
	
	

	Solde créditeur = BENEFICE
	
	42 045
	Solde débiteur = PERTE
	
	

	 TOTAL GENERAL
	
	1 272 800
	 TOTAL GENERAL
	
	1 272 800

ANNEXE 10 - Informations relatives à la répartition des bénéfices 2006

Le projet de répartition des bénéfices établi par Monsieur MELCHIOR précise les points suivants :

· affectation de la réserve légale conformément à la loi

· affectation de 30 000 € à une réserve facultative

· distribution d’un dividende unitaire de 2,30 €.

Monsieur MELCHIOR vous fournit l’extrait des capitaux propres au 31 décembre 2006 avant répartition du résultat :

	Passif

	Capitaux propres (5 000 actions de 10 €)
	50 000

	Réserve légale
	4 165

	Autres réserves
	182 600

	Report à nouveau
	1 030

	Résultat de l’exercice
	42 045

	Total des capitaux propres
	279 840

ANNEXE A - Tableau des soldes intermédiaires de gestion (à rendre avec la copie)

	ENTREPRISE : L'ATELIER DE MELCHIOR
	
	Exercice 2006
	

	
	
	
	
	
	

	Produits
	Charges
	Soldes intermédiaires
	2006

	(Colonne 1)
	(Colonne 2)
	(Colonne 1 - Colonne 2)
	

	Ventes de marchandises
	
	Coût d'achat des marchandises vendues
	
	 Marge commerciale
	

	 Production vendue
	
	
	
	
	

	 Production stockée
	
	ou Déstockage de production
	
	
	

	 Production immobilisée
	
	
	
	
	

	Total
	
	Total
	
	 Production de l'exercice
	

	 Production de l'exercice
	
	Consommation de l'exercice en provenance de tiers
	
	
	

	 Marge commerciale
	
	
	
	
	

	Total
	
	
	
	 Valeur ajoutée
	

	 Valeur ajoutée
	
	Impôt, taxes et versements assimilés
	
	
	

	 Subventions d'exploitation
	
	Charges de personnel
	
	Excédent brut (ou insuffisance brute)
	

	Total
	
	Total
	
	d'exploitation
	

	 Excédent brut d'exploitation
	
	 ou Insuffisance brute d'exploitation
	
	
	

	 Reprises sur charges et transferts de charges
	
	Dotations aux amortissements, dépréciations et provisions
	
	
	

	 Autres produits
	
	Autres charges
	
	
	

	Total
	
	Total
	
	 Résultat d'exploitation (bénéfice ou perte)
	

	 Résultat d'exploitation
	
	 ou Résultat d'exploitation
	
	
	

	 Produits financiers
	
	Charges financières
	
	 Résultat courant avant impôts (bénéfice ou perte)
	

	Total
	
	Total
	
	
	

	 Produits exceptionnels
	
	Charges exceptionnelles
	
	 Résultat exceptionnel (bénéfice ou perte)
	

	 Résultat courant avant impôts
	
	 ou Résultat courant avant impôts
	
	
	

	 Résultat exceptionnel
	
	 ou Résultat exceptionnel
	
	
	

	
	
	Participation des salariés
	
	
	

	
	
	Impôts sur les bénéfices
	
	
	

	Total
	
	Total
	
	 Résultat de l'exercice (bénéfice ou perte)
	

	Produits des cessions d'éléments d'actif
	
	 Valeur comptable des éléments cédés
	
	Plus-values et moins-values sur cessions d'éléments d'actif
	

ANNEXE B - Tableau de calcul des indicateurs de profitabilité de l’entreprise « L’atelier de Melchior »

(à rendre avec la copie)

	Indicateurs de profitabilité
	Calculs
	Valeurs en %

	Excédent brut d’exploitation / Chiffre d’affaires
	
	

	Résultat d’exploitation / Chiffre d’affaires
	
	

	Résultat courant avant impôt / Chiffre d’affaires
	
	

ANNEXE C - Tableau de répartition des bénéfices 2006

(à rendre avec la copie)

	
	Montant
	Mode de calcul

	Résultat de l’exercice
	
	

	Report à nouveau débiteur
	
	

	Dotation à la réserve légale
	
	

	Report à nouveau créditeur
	
	

	Bénéfice distribuable
	
	

	Autres réserves
	
	

	Dividendes
	
	

	Report à nouveau de l’exercice
	
	

14/14

Domaine :

Gestion des commandes

Représentant

ANNEXE 9 - Compte de résultat au 31 décembre 2006 de l’entreprise « L’atelier de Melchior »

Responsable entrepôt

Clients

Service

expédition

Secrétaire commercial(e)

							 1

									 2	 7

											 8

		 										13	12

	16	17 					

											

						4 5 10	

(11

		3 6	 9	

15					14

Service

comptabilité

7CFIEIN1

1/13

_1219575465.xls
Amortissement constant

		

				TABLEAU DE REMBOURSEMENT DE L'EMPRUNT

						Taux :		5.00%						1er remboursement le : 1/12/2007

						Montant emprunté :		7,000.00

						Durée :		5 ans

				Échéance		Capital dû en début de période		Intérêts		Amortissement		Annuité		Capital dû en fin de période

				12/1/07		7,000.00		350.00		1,400.00		1,750.00		5,600.00

				12/1/08		5,600.00		280.00		1,400.00		1,680.00		4,200.00

				12/1/09		4,200.00		210.00		1,400.00		1,610.00		2,800.00

				12/1/10		2,800.00		140.00		1,400.00		1,540.00		1,400.00

				12/1/11		1,400.00		70.00		1,400.00		1,470.00		0.00

annuité constante

		

				Annexe 1

				EMPRUNT A ANNUITES CONSTANTES

						Taux		5.50%						1er remboursement le : 01/02/2008

						Montant emprunté		80,000.00

						Durée		8

				Période		capital restant à rembourser en début de période		intérêts		amortissement		annuité		capital restant à rembourser en fin de période

				1		80,000.00		4,400.00		8,229.12		12,629.12		71,770.88

				2		71,770.88		3,947.40		8,681.72		12,629.12		63,089.16

				3		63,089.16		3,469.90		9,159.22		12,629.12		53,929.94

				4		53,929.94		2,966.15		9,662.97		12,629.12		44,266.96

				5		44,266.96		2,434.68		10,194.44		12,629.12		34,072.53

				6		34,072.53		1,873.99		10,755.13		12,629.12		23,317.39

				7		23,317.39		1,282.46		11,346.66		12,629.12		11,970.73

				8		11,970.73		658.39		11,970.73		12,629.12		0.00

				-		0.00		0.00		0.00		0.00		0.00

				-		0.00		0.00		0.00		0.00		0.00

				TOTAL				21,032.97		80,000.00		101,032.97

