 BACCALAURÉAT TECHNOLOGIQUE – SESSION 2008
SÉRIE : SCIENCES ET TECHNOLOGIES DE LA GESTION

ÉPREUVE DE LA SPÉCIALITÉ : COMPTABILITÉ ET FINANCE DE L’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).

Document remis au candidat

Le sujet comporte 10 pages numérotées de 1/10 à 10/10.

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 3 dossiers indépendants

Page de garde

p. 1

Présentation du sujet

p. 2

DOSSIER 1 – Étude des relations avec la banque
 (57 points)
p. 2

DOSSIER 2 – Analyse prévisionnelle de la rentabilité
 (43 points)
p. 3

DOSSIER 3 – Étude des relations avec un client
 (40 points)
p. 4

Le sujet comporte les annexes suivantes :

DOSSIER 1 :

Annexe 1 - État de rapprochement bancaire au 31 octobre 2007

p. 5

Annexe 2 - Informations relatives à l’emprunt

p. 5

Annexe 3 - Opérations sur les titres

p. 6

Annexe 4 - État des titres au 31 décembre 2007

p. 6

Annexe A - État des titres au 31 décembre 2007
 (à rendre)
 p. 9
DOSSIER 2 :

Annexe 5 - Informations sur la nouvelle piscine en structure bois

p. 6

Annexe B - Compte de résultat par variabilité
 (à rendre)
 p. 9
Annexe C - Tableau des indicateurs du projet
 (à rendre)
 p. 10
DOSSIER 3 :

Annexe 6 - Bilan de la SARL Piscines d’Atlantique au 31 décembre 2007

p. 7

Annexe 7 - Bilan fonctionnel de la SARL Piscines d’Atlantique au 31 décembre 2007

 p. 8

Annexe 8 - Ratios de la SARL Piscines d’Atlantique et de la profession

 p. 8

Annexe D – Extrait de l’algorithme sur la gestion des stocks
 (à rendre)
 p 10
Annexe E - Tableau d’analyse des données de l’algorithme
 (à rendre)
 p. 10

Récapitulation des annexes à rendre avec la copie : annexes A à E

(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 des comptes, les noms des comptes et un libellé.

La SA Piscines Europe Polyester (PEP) dont le siège social se situe à La Rochelle fabrique des coques de piscines. Elle occupe une des premières places sur le marché européen et propose une cinquantaine de modèles différents. Ses clients sont des installateurs de piscines professionnels qui distribuent les produits de la SA PEP auprès des particuliers essentiellement.

Elle commercialise également des margelles, fabriquées par un fournisseur italien, adaptées aux différents bassins.

Toutes ses opérations sont soumises au taux de TVA de 19,60 %. Son exercice comptable coïncide avec l’année civile. La SA PEP tient sa comptabilité dans un journal unique.

DOSSIER 1 – ÉTUDE DES RELATIONS AVEC LA BANQUE
La Banque Populaire de La Rochelle constitue un partenaire privilégié de la SA PEP. Cette banque intervient régulièrement auprès de cette société pour la gestion de sa trésorerie. Par exemple, la banque apporte ses conseils pour l’utilisation des excédents de trésorerie à travers des placements financiers. A cet effet, la SA PEP possède un portefeuille de titres qui vous est fourni en annexe 4.

La Banque Populaire intervient également pour le financement des investissements de l’entreprise. La fabrication d’un nouveau modèle de piscines en bois nécessite l’acquisition de locaux supplémentaires. Pour financer ce projet, l’entreprise a sollicité un nouvel emprunt. Vous disposez d’un extrait de la proposition de la banque en annexe 2.

Le responsable vous charge également du suivi de la trésorerie et vous demande d’exploiter son travail de rapprochement bancaire en annexe 1.

Travail à faire

	1. Présenter, en quelques lignes, l’utilité d’établir un état de rapprochement bancaire.
2. Enregistrer les écritures découlant de l’état de rapprochement chez la SA PEP présenté dans l’annexe 1.

3. Le tableau relatif à l’état de rapprochement de l’annexe 1 a été réalisé avec un tableur.
Déterminer les formules de calcul des cellules B7 et C8.

4. A partir des données de l’annexe 2 concernant l’emprunt :
a. Présenter les composantes constituant le montant de l’annuité de l’emprunt.
b. Expliquer la diminution du montant des intérêts en 2009.

c. Enregistrer l’écriture concernant le virement de l’emprunt effectué par la banque.

d. Enregistrer l’écriture d’inventaire au 31 décembre 2007.

5. Enregistrer les opérations sur les titres de l’annexe 3 dans le journal de l’entreprise.

6. Expliquer la différence entre les titres immobilisés et les valeurs mobilières de placement.
7. Compléter l’état des titres au 31 décembre 2007 en annexe A (à rendre avec la copie).

8. Enregistrer les écritures d’inventaire relatives aux titres au 31 décembre 2007.

9. Quels principes comptables ont été respectés lors de l’enregistrement des écritures d’inventaire ? Justifier votre réponse.

DOSSIER 2 – ANALYSE PRÉVISIONNELLE DE LA RENTABILITÉ
Depuis sa création, la SA PEP connaît un succès croissant sur le marché de la piscine en coque. Soucieuse de développer sa clientèle et de rester un des leaders européens, elle envisage de proposer une piscine à un prix plus compétitif. A ce titre, elle souhaite se lancer dans la fabrication de piscines en structure bois qu’elle vendrait directement aux particuliers sous forme de kits complets prêts à être installés.

Dans un premier temps un seul modèle serait fabriqué. La direction se pose alors le problème du prix de vente de ce nouveau modèle. Après une étude de marché auprès d’un échantillon représentatif de clients potentiels, il s’avère que la demande dépend fortement du niveau de prix proposé. Les résultats obtenus sont représentés par le tableau suivant :

	
	Hypothèse 1
	Hypothèse 2
	Hypothèse 3

	Prix HT proposé pour la nouvelle piscine en bois
	3 000 €
	3 500 €
	3 800 €

	Demande
	2 200 kits
	1 750 kits
	1 420 kits

La direction s’interroge sur le prix de vente à retenir pour ce nouveau produit. Des informations sur les charges liées à ce projet sont présentées en annexe 5.
Travail à faire

	1. Compléter le compte de résultat par variabilité pour les 3 hypothèses dans l’annexe B (à rendre avec la copie).

2. Calculer le taux de marge sur coût variable (arrondir à deux décimales) pour chacune des trois hypothèses retenues.

3. Compléter les indicateurs présentés dans le tableau de l’annexe C.

4. Quel est l’intérêt de déterminer la marge de sécurité ?

5. Quelle est l’hypothèse qui doit être retenue ? Justifier votre réponse.

6. Après plusieurs entretiens avec notre fournisseur, il semble que le prix d’achat du bois peut être renégocié. Cet éventuel changement interviendrait-il au niveau des charges variables ou des charges fixes ? Justifier votre réponse.

DOSSIER 3 – ÉTUDE DES RELATIONS AVEC UN CLIENT
La SARL Piscines d’Atlantique est un client de la SA PEP. Elle installe des coques de piscines chez les particuliers et revend divers accessoires (bâches, clôtures …).

Piscines d’Atlantique ne stocke pas les coques. Lorsqu’elle reçoit une commande d’un particulier, elle organise le transport de la piscine des entrepôts de la SA PEP jusqu’au lieu d’installation. En revanche, elle dispose en permanence d’un stock d’accessoires. Cette SARL créée en 1994 connaît une expansion forte et régulière, particulièrement depuis les cinq dernières années. Elle est devenue le leader sur le marché régional.

La SA PEP souhaite :

· améliorer la relation commerciale avec ses clients installateurs. A ce titre, elle vous demande de réfléchir à une automatisation de la procédure de gestion de ses stocks de coques de piscines ;
· prendre une participation dans le capital de l’entreprise Piscines d’Atlantique. Elle vous demande alors de l’aider à analyser la structure financière de cette SARL.

Vous disposez des informations des annexes D et E (à rendre avec la copie), et des annexes 6, 7 et 8 pour traiter ce dossier.

Travail à faire

	1. A partir de l’algorithme fourni dans l’annexe D (à rendre avec la copie), compléter le tableau d’analyse des données fourni en annexe E (à rendre avec la copie).
2. Identifier directement sur l’annexe D (à rendre avec la copie), la zone correspondante à une structure alternative.

3. Terminer l’algorithme en complétant la zone grisée de l’annexe D (à rendre avec la copie).

4. Justifier le montant des ressources stables et des emplois stables indiqués dans l’annexe 7.
5. A quoi correspond la trésorerie figurant au passif ?

6.
Calculer le fonds de roulement net global, le besoin en fonds de roulement en distinguant la
 partie exploitation et la partie hors exploitation, ainsi que la trésorerie nette. Montrer la
 relation qui existe entre ces indicateurs.

7. Rédiger un commentaire sur la situation financière de l’entreprise Piscines d’Atlantique.

ANNEXE 1 - État de rapprochement bancaire au 31 octobre 2007
	
	A
	B
	C
	D
	E
	F

	1
	512 Banque
	Relevé bancaire P.E.P.

	2
	Solde au 31/10
	4 514,00
	
	Solde au 31/10
	
	4 646,00

	3
	Prélèvement EDF(1)
	
	716,00
	Chèque n° 0126417
	229,00
	

	4
	Encaissement d’intérêts sur titres(2)
	347,00
	
	Chèque n° 0126418
	175,00
	

	5
	Erreur sur chèque

n° 0126415 du client Vidal
	
	25,00
	Chèque n° 0126419
	396,00
	

	6
	Frais sur découvert période de septembre (3)
	
	274,00
	
	
	

	7
	SOUS-TOTAL
	4 861,00
	1 015,00
	SOUS-TOTAL
	800,00
	4 646,00

	8
	Solde rapproché
	
	3 846,00
	Solde rapproché
	3 846,00
	

	9
	TOTAL
	4 861,00
	4 861,00
	TOTAL
	4 646,00
	4 646,00

(1) La facture a déjà été enregistrée.

(2) Concerne des valeurs mobilières de placement.

(3) Détail des frais :

Intérêts (ou agios):

223,00

Commission TTC :

 51,00

(TVA à 19,6 %)

ANNEXE 2 - Informations relatives à l’emprunt
L’emprunt serait souscrit en décembre 2007 avec les caractéristiques suivantes :

· montant : 500 000 €
· taux annuel : 4,5 %
· durée : 10 ans
· remboursement par annuités constantes.

 Le remboursement de la première annuité se ferait en décembre 2008.

	Montant de l’emprunt : 500 000 € Durée de l’emprunt : 10 ans

Remboursement par annuités constantes Taux d’intérêt annuel : 4,5 %

Date de souscription : 01/12/2007

	Année d’échéance
	Capital dû en début de période
	Intérêt
	Amortissement
	Annuité
	Capital dû en fin de période

	2008
	500 000,00
	22 500,00
	40 689,40
	63 189,40
	459 310,60

	2009
	459 310,60
	20 668,98
	42 520,42
	63 189,40
	416 790,18

ANNEXE 3 - Opérations sur les titres

Le 08 novembre 2007 : réception d’un avis de débit n° AD2322 concernant l’achat par l’intermédiaire de la banque de 150 actions Carrefour pour un montant global de 5 700 €.
Commission d’achat hors taxes : 1 % (TVA au taux normal).
Cet achat correspond à un placement spéculatif.

Le 10 novembre 2007 : réception d’un avis de crédit n° AC4655 concernant la vente de 300 actions Total par l’intermédiaire de la banque pour un montant total de 48 000 €.
Commission 1 % (TVA au taux normal).

Ces actions avaient été achetées le 16/11/2005 à 149 € l’unité dans un but spéculatif et n’avaient fait l’objet d’aucune dépréciation.

ANNEXE 4 - État des titres au 31 décembre 2007
	N° de Compte
	Nom du titre
	Date d’achat
	Prix d’achat unitaire
	Nombre de titres
	Dépréciation au 31/12/2006
	Cours au 31/12/2007

	271
	AGF
	15/03/05
	53,00
	240
	240,00
	46 ,00

	503
	SOUSTRAC
	11/10/06
	154,00
	550
	4950,00
	165,00

	503
	SOPHIA
	02/03/06
	30,00
	400
	
	38,00

	503
	CARREFOUR
	08/11/07
	38,00
	150
	
	40,00

	272
	BNP Paribas
	14/09/04
	100,00
	320
	640,00
	102,00

ANNEXE 5 - Informations sur la nouvelle piscine en structure bois
Dans un premier temps un seul modèle serait fabriqué : un modèle octogonal, Ithaque, de 6 m de diamètre.

Analyse des charges concernant la fabrication et la distribution d’une piscine Ithaque :

	
	Hypothèse 1
	Hypothèse 2
	Hypothèse 3

	Charges variables de production:

 - bois traité autoclave

 - charges de fabrication

	1 050,00 €

750,00 €
	1 050,00 €

750,00 €
	1 050,00 €

750,00 €

	Charges variables hors production
	370,00 €
	370,00 €
	370,00 €

Les charges fixes s’élèvent à 1 542 800 €.

Les charges variables globales seront supposées proportionnelles à la production.

	
ACTIF
	Brut
	Amort. et dépréciation
	Net
	PASSIF
	Montants

	ACTIF IMMOBILISÉ
	Capital souscrit non appelé

Immobilisations incorporelles :

 Frais d’établissement

 Frais de recherche et de développement

 Concessions, brevets, licences, marques,

 procédés, droits et valeurs similaires

 Fonds commercial

 Autres

 Avances et acomptes

Immobilisations corporelles
	
	
	
	CAPITAUX PROPRES
	Capital dont versé

Prime d’émission, de fusion, d’apport

Écart de réévaluation

Réserves :

 Réserve légale

 Réserves statutaires ou contractuelles

 Réserves réglementées

 Autres

Report à nouveau

Résultat
	22 500

2 250

3 000

2 000

14 870

	
	 Terrains
	
	
	
	
	
	

	
	 Constructions

 Installations techniques, matériel et outillage indust.
	44 957
	32 340
	12 617
	
	
	

	
	 Autres
	119 612
	84 505
	35 107
	
	Total I
	44 620

	
	 Immobilisations corporelles en cours

 Avances et acomptes
	
	
	
	prov.
	Provisions pour risques

Provisions pour charges
	15 000

	
	Immobilisations financières
	
	
	
	
	Total II
	15 000

	
	 Participations

 Créances rattachées à des participations

 Autres titres immobilisés

 Prêts

 Autres
	20 282
	782
	19 500
	DETTES

	Dettes financières :

 Emprunts obligataires convertibles

 Autres emprunts obligataires

 Emprunts et dettes auprès des étab. de crédit (1)

 Emprunts et dettes financières divers
	17 287

	
	Total I
	184 851
	117 627
	67 224
	
	Avances et acomptes reçus sur commandes en cours
	

	ACTIF CIRCULANT
	Stocks et en-cours

 Matières premières et autres approvisionnements

 En-cours de production (biens et services)

 Produits intermédiaires et finis

 Marchandises
	45 731
	872
	44 859
	
	Dettes d’exploitation :

 Dettes fournisseurs et comptes rattachés

 Dettes fiscales et sociales

 Autres
	158 807

7 617

	
	Avances et acomptes versés sur commandes
	
	
	
	
	Dettes diverses :
	

	
	Créances d’exploitation

 Créances clients et comptes rattachés

 Autres
	34 518
	
	34 518
	
	 Dettes sur immobilisations et comptes rattachés

 Dettes fiscales (Impôts sur les bénéfices)

 Autres
	1 525

	
	Créances diverses
	625
	
	625
	
	
	

	
	Capital souscrit appelé non versé
	
	
	
	
	Produits constatés d’avance (2)
	186

	
	Valeurs mobilières de placement

 Actions propres

 Autres titres
	3 516
	309
	3 207
	
	Total III
	185 422

	
	Disponibilités
	94 609
	
	94 609
	
	
	

	
	Charges constatées d’avance (3)
	
	
	
	
	
	

	
	Total II
	178 999
	1 181
	177 818
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	TOTAL GÉNÉRAL
	363 850
	118 808
	245 042
	
	TOTAL GÉNÉRAL
	245 042

 (1) Dont concours bancaires courants : 2 287 (2) Concernent l’exploitation

ANNEXE 7 - Bilan fonctionnel de la SARL Piscines d’Atlantique

 au 31 décembre 2007
	EMPLOIS
	RESSOURCES

	Emplois stables
	184 851
	Ressources stables
	193 428

	Emplois non stables
	
	Ressources non stables
	

	 Exploitation
	 80 249
	 Exploitation
	166 610

	 Hors exploitation
	 4 141
	 Hors exploitation
	 1 525

	 Trésorerie actif
	 94 609
	 Trésorerie passif
	2 287

	TOTAUX
	 363 850
	TOTAUX
	363 850

ANNEXE 8 – Ratios de la SARL Piscines d’Atlantique et de la profession

	Ratios
	Formule de calcul
	Ratios de la SARL Piscines d’Atlantique
	Ratios de la profession

	Financement des immobilisations
	
[image: image1.wmf]stables

Emplois

stables

Ressources

	1,05

	1,5

	Indépendance financière
	
[image: image2.wmf]

bancaires)

concours

(hors

crédits

de

ents

établissem

des

auprès

Emprunts

provisions

et

on

dépréciati

ents

Amortissem

propres

Capitaux

+

	11,9

	5

	Durée moyenne de stockage des marchandises
	
[image: image3.wmf]360

 vendues

es

marchandis

des

achat

d'

Coût

es

marchandis

de

moyen

Stock

´

	12 jours
	15 jours

	Délai moyen de recouvrement des créances clients
	
[image: image4.wmf]360

TTC

affaires

d'

Chiffre

rattachés

comptes

et

clients

Créances

´

	Moins de 5 jours
	Moins de 8 jours

	Délai moyen de paiement des dettes fournisseurs
	
[image: image5.wmf]360

TTC

externes

charges

autres

et

Achats

rattachés

comptes

et

rs

fournisseu

Dettes

´

	37 jours
	35 jours

ANNEXE A - État des titres au 31 décembre 2007

(à rendre avec la copie)

	Nom du titre
	Nombre de titres
	Prix d’achat unitaire
	Cours au 31/12/2007
	Dépréciation

nécessaire au 31/12/2007
	Dépréciation passée au 31/12/2006
	Ajustement

	
	
	
	
	
	
	Dotation
	Reprise

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	TOTAUX
	
	

ANNEXE B - Compte de résultat par variabilité

(à rendre avec la copie)

	Éléments

	Hypothèse 1
	Hypothèse 2
	Hypothèse 3

	Chiffre d’affaires
	
	
	

	Charges variables de production

	
	
	

	Charges variables de distribution
	
	
	

	
	
	
	

	Total des coûts variables
	
	
	

	Marge sur coût variable
	
	
	

	Charges fixes
	
	
	

	Résultat
	
	
	

	
	
	
	

ANNEXE C - Tableau des indicateurs du projet
(à rendre avec la copie)
	
	Hypothèse 1
	Hypothèse 2
	Hypothèse 3

	Seuil de rentabilité en euros

(indiquer le calcul)
	
	
	

	Seuil de rentabilité en quantité

(indiquer le calcul)
	
	
	

	Marge de sécurité

(indiquer le calcul)
	
	
	

	Indice de sécurité

Marge de sécurité

Chiffre d’affaires
	
	
	

ANNEXE D – Extrait de l’algorithme sur la gestion des stocks
(à rendre avec la copie)

	CODE
	DESIGNATION

	NUMPROD
	Numéro du produit

	STOCKREEL
	Quantité de produits disponible en stock

	QUANTCOMM
	Quantité de produits commandés par les clients installateurs

	TOTALCOMM
	Quantité totale déjà commandée par les clients

Déclarer Entier : NUMPROD, STOCKREEL, QUANTCOMM

Déclarer Logique : ENCORE

Entrer NUMPROD

Entrer ENCORE

Tant que ENCORE

Entrer QUANTCOMM

TOTALCOMM (TOTALCOMM + QUANTCOMM

Entrer ENCORE

Fin Tant que

Si TOTALCOMM > ………………………….. Alors

Afficher « Produit à réapprovisionner »

 Sinon

Afficher « Stock suffisant. Voulez-vous passer à un autre produit ? »

Déclarer Logique : ENCORE

Fin de Si

ANNEXE E - Tableau d’analyse des données de l’algorithme
(à rendre avec la copie)

	
	Type numérique
	Type alphanumérique
	Type logique (vrai/faux)

	 Indiquer le nom des variables dans la colonne appropriée.

	
	
	

ANNEXE 6 - Bilan au 31 décembre 2007 (Entreprise Piscines d’Atlantique)

8CFIEIN1

8/10

_1201678978.unknown

_1201678988.unknown

_1165220782.unknown

_1201591126.unknown

_1165220367.unknown

