BACCALAURÉAT TECHNOLOGIQUE – SESSION 2009
SÉRIE : SCIENCES ET TECHNOLOGIES DE LA GESTION

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


Coefficient : 7


Document autorisé

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 9 pages numérotées de 1/9 à 9/9.

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 – Investissement et financement
(30 points)
p. 2
DOSSIER 2 – Relations avec les clients 
(38 points)
p. 3
DOSSIER 3 – Relations avec l’État et répartition du bénéfice
(44 points)
p. 3-4
DOSSIER 4 – Analyse du bilan
(28 points)
p. 4

Le sujet comporte les annexes suivantes :

DOSSIER 1

Annexe 1 - Facture

p. 5
Annexe 2 - Tableau de remboursement de l’emprunt

p. 5
DOSSIER 2

Annexe 3 -  Schéma relationnel des données

p. 6
Annexe 4 - Le processus de production et les différentes charges  

p. 6
Annexe A – Coût de revient et résultat de la commande Interplus
(à rendre)
p. 8
DOSSIER 3

Annexe 5 - Informations relatives au mois de décembre 2008

p. 7
Annexe B – Projet de répartition du bénéfice 2008
(à rendre)
p. 9
DOSSIER 4
Annexe 6 - Bilan au 31 décembre 2008

p. 7
Annexe C - Ratios financiers
(à rendre)
p. 9
Annexes à rendre avec la copie : annexe A, B et 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 des comptes, les noms des comptes et un libellé.

La SARL Terre-Bio est implantée dans les Corbières (en région Languedoc-Roussillon) depuis 1959. 
Son activité principale est la production d’huiles biologiques en provenance de différentes plantes, issues de l’agriculture biologique : tournesol, colza, sésame, soja, arachide, noix, pépins de raisin. L’huile d’olive demeure néanmoins la principale production de l’entreprise (35 %).
Les ventes sont réparties sur le territoire national et réalisées auprès de grossistes.

Depuis 2001, la SARL Terre-Bio commercialise des produits artisanaux du terroir à titre d’activité secondaire : ustensiles de cuisine, objets de décoration intérieure en bois d’olivier et de noyer.

L’exercice comptable de cette société coïncide avec l’année civile. 

DOSSIER 1 – INVESTISSEMENT ET FINANCEMENT
La société Terre-Bio souhaite augmenter sa capacité de production et vient en conséquence d’acquérir un pressoir dont la facture est présentée en annexe 1. Elle envisage de financer cette acquisition par un emprunt. Aussi a-t-elle contacté deux établissements de crédit afin d’obtenir des propositions de financement. Ces propositions vous sont soumises pour analyse en annexe 2.
TRAVAIL À FAIRE
1. Indiquer si l’achat du pressoir constitue une acquisition d’immobilisation. Justifier votre position.

2. Quel est l’intérêt, pour un fournisseur, de demander au client le versement d’un acompte ?

3. Enregistrer cette facture au journal de l’entreprise Terre-Bio, sachant que le moteur et la structure ont respectivement une durée d’utilisation de 5 et de 10 ans.
4. Préciser l’incidence immédiate de cette opération sur le compte de résultat, sur la trésorerie et sur le bilan ; justifier votre réponse.

5. Citer deux moyens de financement, en dehors de l’emprunt, auxquels l’entreprise aurait pu recourir pour financer cet investissement. Pour chacun d’eux, préciser les avantages et les inconvénients.
6. En vous aidant de l’annexe 2, retrouver le taux d’intérêt de chaque projet présenté. 
7. Quelle est, selon vous, la proposition à retenir ? Justifier votre réponse.

8. En admettant que Terre-Bio choisisse le premier emprunt et sachant que les fonds sont libérés le 1er décembre 2008,  enregistrer au journal de Terre-Bio la libération des fonds.

DOSSIER 2 – RELATIONS AVEC LES CLIENTS

La société Terre-Bio envisage de développer un site de vente en ligne afin d’élargir sa clientèle, de fidéliser les clients extérieurs à la région qui découvrent ses produits lors de séjours touristiques. A cet effet, monsieur Clément a commencé l’élaboration d’une base de données qui lui permettra de gérer les commandes des cyber-clients. Il vous remet le schéma relationnel que vous trouverez en annexe 3.
D’autre part, Terre-Bio est en négociation avec l’hypermarché voisin Interplus qui souhaite référencer une huile d’olive de la région parmi ses produits « terroir » haut de gamme. Interplus achèterait, à titre de test, 15 000 bouteilles d’un litre au prix de 9 € l’une. Monsieur Clément se demande s’il doit accepter la proposition de cet hypermarché. Pour cela, il vous demande d’étudier le coût de revient de la commande Interplus à l’aide des informations de l’annexe 4.

TRAVAIL À FAIRE

1. Vérifier que le schéma relationnel respecte les trois formes normales. Justifier vos réponses et effectuer les éventuelles corrections.

2. Écrire les trois requêtes suivantes en langage SQL :
· R1 : les numéros et les dates des commandes de Monsieur Paul Mercier.

· R2 : les produits (référence et désignation), classés par ordre alphabétique, qui figurent sur la commande n°C350.

· R3 : les quantités totales commandées par produit (référence) durant le mois de décembre 2008.
3. Calculer le coût de revient et le résultat de la commande Interplus (annexe A à rendre avec la copie).
4. Monsieur Clément doit-il accepter la commande d’Interplus ? Justifer votre réponse.
DOSSIER 3 – RELATIONS AVEC L’ÉTAT ET RÉPARTITION DU BÉNÉFICE
Monsieur Clément vous demande de calculer et d’enregistrer la déclaration de TVA du mois de décembre, en vous aidant de l’annexe 5, et l’impôt sur les sociétés au titre de l’exercice 2008 sachant que le résultat comptable avant impôt est de 118 569 €.
De plus il vous demande d’élaborer le projet de répartition des bénéfices qu’il soumettra à l’approbation des actionnaires. Il prévoit de doter la réserve légale au minimum, d’attribuer un dividende unitaire de 7 € aux actionnaires, de mettre 50 000 € en réserve facultative et d’inscrire le reliquat éventuel en report à nouveau.
TRAVAIL À FAIRE

1. Quelle est la différence fondamentale entre la TVA et l’impôt sur les sociétés ?
2. Calculer la TVA à décaisser au titre du mois de décembre 2008. Présenter tous les calculs sur votre copie dans un tableau.
3. Enregistrer la déclaration de TVA au journal.

4. Calculer l’impôt sur les sociétés au titre de l’année 2008.
5. Enregistrer l’impôt au journal.
6. Préciser l’incidence immédiate de ces opérations sur le compte de résultat et sur la trésorerie.
7. Quel est l’intérêt, pour une entreprise, de distribuer des dividendes ? de constituer des réserves ?

8. Présenter le projet de répartition du bénéfice (annexe B à rendre avec la copie) en justifiant vos calculs.

9. Monsieur Clément prépare une intervention devant les associés lors de l’assemblée générale ordinaire qui se tiendra le 25 juin 2009. Il vous demande de présenter un tableau montrant l’incidence du projet de répartition du bénéfice sur les capitaux propres de l’entreprise.
DOSSIER 4 - ANALYSE DU BILAN
Terre-Bio envisage de développer son activité et de trouver de nouveaux marchés. Pour cela, des investissements seront nécessaires. Monsieur Clément vous demande d’évaluer la situation financière de l’entreprise. Il vous communique le bilan du dernier exercice en annexe 6.

TRAVAIL À FAIRE

1. Présentez le bilan fonctionnel au 31 décembre 2008.
2. Calculez le FRNG, le BFRE, le BFRHE, le BFR et la trésorerie nette pour l’exercice 2008.
3. Complétez le tableau de ratios fourni en annexe C (à rendre avec la copie).
4. Analysez et commentez les résultats obtenus en une dizaine de lignes.
ANNEXE 1 – Facture
	SA INDUSDISTRI
	Lille le 1er  décembre 2008

	ZI Nord
	
	
	

	59175 Lille
	SARL Terre-Bio

	
	
	Route du Pays d'Oc

	
	
	11120 Saint Laurent des Corbières

	Facture n° 543
	
	

	Pressoir (structure)
	40 000,00   
	

	Pressoir (moteur)
	3 000,00   
	

	Remise 10 %
	4 300,00   
	

	Net commercial HT
	38 700,00   
	

	TVA 19,6 %
	7 585,20   
	

	Acompte du 15 octobre 2008
	3 000,00   
	

	Net à payer TTC
	43 285,20   
	

	Règlement à 30 jours
	 
	 


ANNEXE 2 - Tableaux de remboursement de l’emprunt
	Proposition Crédit du Nord

	Capital emprunté :
	30 000,00 €
	
	Date emprunt : 01/12/08

	Durée de remboursement :
	5 ans
	
	Date 1ère échéance : 01/12/09

	Date échéance
	Capital restant dû en début de période
	Intérêt
	Amortissement du capital
	Annuité
	Capital restant dû en fin de période

	01/12/2009
	      30 000,00   
	         2 250,00   
	      6 000,00   
	    8 250,00   
	        24 000,00   

	01/12/2010
	      24 000,00   
	         1 800,00   
	      6 000,00   
	    7 800,00   
	        18 000,00   

	01/12/2011
	      18 000,00   
	         1 350,00   
	      6 000,00   
	    7 350,00   
	        12 000,00   

	01/12/2012
	      12 000,00   
	         900,00   
	      6 000,00   
	    6 900,00   
	          6 000,00   

	01/12/2013
	        6 000,00   
	            450,00   
	      6 000,00   
	    6 450,00   
	                 0,00   

	Proposition BNP Paribas

	Capital emprunté :
	30 000,00 €
	
	Date emprunt : 01/12/08

	Durée de remboursement :
	5 ans
	
	Date 1ère échéance : 01/12/09

	Date échéance
	Capital restant dû en début de période
	Intérêt
	Amortissement du capital
	Annuité
	Capital restant dû en fin de période

	01/12/2009
	    30 000,00   
	       2 250,00   
	     5 164,94   
	   7 414,94   
	      24 835,06   

	01/12/2010
	    24 835,06   
	       1 862,63   
	     5 552,31   
	   7 414,94   
	      19 282,75   

	01/12/2011
	    19 282,75   
	       1 446,21   
	     5 968,74   
	   7 414,94   
	      13 314,01   

	01/12/2012
	    13 314,01   
	          998,55   
	     6 416,39   
	   7 414,94   
	        6 897,62   

	01/12/2013
	      6 897,62   
	          517,32   
	     6 897,62   
	   7 414,94   
	               0,00


ANNEXE 3 – Schéma relationnel des données
CLIENT (NumCli, NomCli, PrenomCli, AdresseCli, EmailCli)

Clé primaire : NumClient

PRODUIT (RefProd, DesignationProd, PrixUnitaireProd, CodeCat)

Clé primaire : RefProduit 

Clé étrangère : CodeCat en référence à CodeCat de la relation CATEGORIE

CATEGORIE (CodeCat, LibelleCat)

Clé primaire : CodeCat

COMMANDE (NumCom, DateCom, NumCli)

Clé primaire : NumCom 

Clé étrangère : NumClient en référence à NumClient de la relation CLIENT

CONTENIR (NumCom,RefProd, Quantite)

Clé primaire : RefProduit, NumCom
Clés étrangères : RefProd en référence à  RefProd  de la relation PRODUIT


  NumCom en référence à  NumCom  de la relation COMMANDE
ANNEXE 4 - Le processus de production et les différentes charges

Pour fabriquer de l’huile d’olive, Terre-Bio achète des olives à des récoltants. Les olives livrées entrent directement dans l’atelier « lavage ». Les olives lavées sont ensuite broyées dans un atelier « broyage ». La pâte ainsi obtenue est ensuite centrifugée pour séparer l’huile de l’eau. Après centrifugation, il reste 2/3 d’huile et 1/3 d’eau. L’huile est stockée dans des cuves avant sa mise en bouteille.
Tableau de répartition des charges indirectes pour la récolte 2008 :
	
	Approvisionnement
	Lavage
	Broyage
	Centrifugation
	Conditionnement

	Répartition secondaire
	142 000,00
	71 000,00
	2 059 000,00
	603 500,00
	506 466,67

	Unité d'œuvre
	kg olive acheté
	kg olive
	kg olive
	litre traité
	1 bouteille

	Nombre unités d'œuvre
	3 550 000
	3 550 000
	3 550000
	710 000
	473 333

	Coût unité d'œuvre
	0,04
	0,02
	0,58
	0,85
	1,07


Achats et consommations nécessaires pour la commande Interplus :

Coût de production d’un litre d’huile non conditionné :


6,60 €

Conditionnement :
Heures main d’œuvre

20 heures à

12,70 € /H


Bouteilles en verre

15 000 unités à
24 € les 100


Bouchons et étiquettes
15 000 unités à
6 € les 100

ANNEXE 5 - Informations relatives au mois de décembre 2008
	Opérations
	Taux TVA
	Montant

	Ventes de produits finis 
	5.50%
	583 668 € TTC

	Ventes de produits finis
	19,60%
	49 500 € HT

	Achats de biens et services 
	5,50%
	10 500 € HT

	Achats de biens et services
	19,60%
	250 000 € HT

	TVA déductible sur immobilisations
	
	8 500 €


ANNEXE 6 - Bilan au 31 décembre 2008 avant répartition du bénéfice (en euros)
	Actif
	Brut
	Amortissement et dépréciation
	Net
	Passif
	 Montant 

	Immobilisations incorporelles
	             41 048,00   
	           7 469,00   
	            33 579,00   
	Capitaux propres
	

	
	
	
	
	Capital social (8300 actions)
	         132 800,00   

	Immobilisations corporelles
	
	
	
	Réserve légale
	           12 800,00   

	   - construction
	           121 543,00   
	         51 204,00   
	            70 339,00   
	Autres réserves
	         458 463,00   

	   - installations techniques, matériel et outillage industriels
	           461 445,00   
	       350 100,00   
	          111 345,00   
	Report à nouveau
	           30 160,00   

	   - autres immobilisations corporelles
	           173 024,00   
	         71 230,00   
	          101 794,00   
	Résultat de l'exercice
	           79 046,00   

	
	
	
	
	
	

	Immobilisations financières
	               1 981,00   
	
	              1 981,00   
	
	

	Total 1 
	           799 041,00   
	       480 003,00   
	          319 038,00   
	Total 1 
	         713 269,00   

	Stocks
	
	
	
	Dettes
	

	   - matières premières
	           346 727,00   
	           6 848,00   
	          339 879,00   
	Emprunt et dettes auprès des établissements de crédits (1)
	         258 264,00   

	   - produits finis
	           602 337,00   
	         62 758,00   
	          539 579,00   
	Emprunts et dettes financières divers
	           98 691,00   

	   - marchandises
	             34 896,00   
	           1 034,00   
	            33 862,00   
	Dettes fournisseurs et comptes rattachés
	         946 468,00   

	Clients et comptes rattachés
	           845 611,00   
	           8 330,00   
	          837 281,00   
	Dettes fiscales et sociales
	         322 799,00   

	Autres créances
	           180 007,00   
	
	          180 007,00   
	Dettes sur immobilisations (2)
	             2 858,00   

	Disponibilités
	             92 985,00   
	
	            92 985,00   
	Autres dettes (2)
	           35 389,00   

	Charges constatées d'avance (2)
	             35 107,00   
	
	            35 107,00   
	
	

	Total 2
	        2 137 670,00   
	         78 970,00   
	       2 058 700,00   
	Total 2
	      1 664 469,00   

	Total général
	        2 936 711,00   
	       558 973,00   
	       2 377 738,00   
	Total général
	      2 377 738,00   

	
	
	
	
	(1) dont concours bancaires courants :
(2) hors exploitation en totalité
	202 196,00


ANNEXE  A – Coût de revient et résultat de la commande Interplus
(À rendre avec la copie)

	Coût de revient de la commande INTERPLUS

	 
	Quantité
	Prix Unitaire
	Total

	Coût de production de l’huile non conditionnée
	 
	 
	 

	Charges directes
	 
	 
	 

	 
	 
	 
	 

	 
	 
	 
	 

	 
	 
	 
	 

	Charges indirectes
	 
	 
	 

	 
	 
	 
	 

	Cout de revient
	 
	 
	 


	Résultat de la commande INTERPLUS

	Chiffre d'affaires
	 
	 
	 

	Cout de revient
	 
	 
	 

	Résultat
	 
	 
	 


ANNEXE  B – Projet de répartition du bénéfice 2008

(À rendre avec la copie)

[image: image1.emf]Eléments 

Montants  Détail des calculs  

Résultat net 2008

Report à nouveau 

Réserve légale

Report à nouveau

Bénéfice distribuable

Autres réserves

Dividendes

Report à nouveau  de l’exercice


ANNEXE  C – Ratios financiers
 (À rendre avec la copie)
	
	Calcul
	Terre-Bio

	Moyenne

du secteur

	
	
	Calcul
	Résultat
	

	Financement des immobilisations
	Ressources stables / Valeurs immobilisées brutes
	
	
	1.34

	Autonomie financière
	(Capitaux propres + amortissements et dépréciations)/ Ressources stables
	
	
	29,61%

	Rentabilité économique
	Résultat d’exploitation (1) / Capitaux investis (2)
	
	
	28,55%

	Rentabilité financière
	Résultat net / Capitaux propres
	
	
	20,82%


(1) Le résultat d’exploitation pour l’exercice 2008 est égal à 170 479
(2) Capitaux investis = valeurs immobilisées brutes + BFR d’exploitation
9CFIEPO1  


          2 / 9

