BACCALAURÉAT TECHNOLOGIQUE - SESSION 2010 SÉRIE : SCIENCES ET TECHNOLOGIES DE LA GESTION
ÉPREUVE ÉCRITE DE LA SPÉCIALITÉ : COMPTABILITÉ ET FINANCE
D'ENTREPRISE
Durée : 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 toute autre élément matériel ou documentaire (circulaire n° 99-186 du 16 novembre 1999 ;
BOEN n° 42).
Documents remis au candidat : le sujet comporte 12 pages numérotées de 1/12 à 12/12.
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 - Gestion des fournisseurs et du personnel (27 points)

p. 2-3
DOSSIER 2 - Régularisations de fin d’exercice (39 points)

p. 3
DOSSIER 3 - Analyse financière de la jardinerie (55 points)

p. 4
DOSSIER 4 - Aménagement de l’espace animalerie (19 points)

p. 4
Le sujet comporte les annexes suivantes : DOSSIER 1
Annexe 1 - Facture n° 8742

p. 5
Annexe 2 - Extraits de la base de données

p. 5-6
DOSSIER 2
Annexe 3 - Éléments non traités au 31 décembre 2009

p. 6
Annexe A - Tableau des créances douteuses (à rendre)

p. 10
DOSSIER 3
Annexe 4 - Compte de résultat au 31 décembre 2009

p. 7
Annexe 5 - Bilan fonctionnel au 31 décembre 2009

p. 8
Annexe 6 - Indicateurs sectoriels d’activité et de profitabilité 2009

p. 8
Annexe B - Tableau des SIG 2009 (à rendre)

p. 11
Annexe C - Indicateurs d’activité et de profitabilité 2009 (à rendre)

p. 12
DOSSIER 4
Annexe 7 - Facture d’extension pour activité animalerie

p. 9
Annexe 8 - Tableau d’emprunt proposé par la banque

p. 9
Annexe D - Plan d’amortissement de la structure à compléter (à rendre)

p. 12
Récapitulatif des annexes à rendre avec la copie : annexes A à D
Les deux exemplaires fournis pour chacune des annexes à rendre, en un exemplaire, étant suffisants pour
permettre la préparation et la présentation des réponses, il ne sera pas distribué d’exemplaire supplémentaire.
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
II 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 « Jardinerie des 4 saisons » a été créée en janvier 1996 par Monsieur Pillot. Cette société anonyme est implantée à Gourdon, en Saône et Loire, sur l’emplacement d’un ancien moulin à eau.
Son activité s’est développée régulièrement, avec pour élément principal la vente au détail de fleurs coupées, de plantes, de sacs de terreau et de graines. Elle s’occupe également de la vente de mobilier de jardin (tables, fauteuils, coffres de rangement…).

En 2009, le lancement de l’activité vente d’animaux de compagnie est envisagé.

Sa clientèle est composée majoritairement de particuliers, mais de petites entreprises ont recours à ses services plutôt qu’à des paysagistes.

La société compte aujourd’hui 39 employés.

Vous travaillez en tant que stagiaire comptable dans le service de Monsieur Garge.

L'exercice comptable coïncide avec l'année civile. Toutes les opérations sont soumises au taux de TVA de 19,6 %. La « Jardinerie des 4 saisons » tient sa comptabilité dans un journal unique.
DOSSIER 1 - GESTION DES FOURNISSEURS ET DU PERSONNEL
PREMIÈRE PARTIE - L’APPROVISIONNEMENT DES RAYONS
Pour s’approvisionner en terreau, la « Jardinerie des 4 saisons » a jusqu’ici privilégié un seul fournisseur. Dernièrement, elle a décidé de revoir sa politique d’approvisionnement en recherchant des fournisseurs proposant des tarifs plus avantageux.
TRAVAIL À FAIRE
1. Indiquer les critères de choix d’un fournisseur.
2. Présenter les avantages et les inconvénients de n’avoir qu’un seul fournisseur.
3. Un nouveau fournisseur a été retenu. Enregistrer la facture n° 8742 figurant en annexe 1.
4. Une remise apparaît sur la facture n° 8742. Préciser dans quelles conditions cette réduction peut être accordée.
5. Enregistrer le règlement par chèque n° 742856 effectué par la « Jardinerie des 4 saisons » le 21 décembre 2009.

DEUXIÈME PARTIE - LA GESTION DU PERSONNEL
Suite à certaines remarques de la clientèle, Monsieur Pillot a décidé de mettre l’accent sur la formation du personnel. Il souhaite améliorer l’accueil du client et créer une relation privilégiée avec lui.

Des stages sont organisés régulièrement et Monsieur Pillot souhaite en obtenir un suivi plus précis.

TRAVAIL À FAIRE
1. À partir de l’extrait de la base de données qui vous est fourni en annexe 2, Monsieur Pillot vous demande d’élaborer les requêtes suivantes :

 a - Lister les noms et prénoms des salariés qui ont participé à la formation « la relation client ».
 b - Calculer le nombre de jours de formation suivis par le salarié qui a le numéro de matricule 03.
2. Monsieur Pillot souhaite ajouter une nouvelle formation disponible en janvier 2010. Pour cela, la requête suivante a été établie :
UPDATE FORMATIONS

SET (“C58”, “Rester courtois au fil des saisons”, 31/01/10,1,20,2) ;
Identifier les raisons de l’échec rencontré lors de l’implantation de cette requête.
Dossier 2 - RÉGULARISATIONS DE FIN D’EXERCICE
La direction de l’entreprise la « Jardinerie des 4 saisons » vous demande d’assurer le suivi de sa clientèle. En effet, certains clients sont en retard au niveau de leur règlement. Vous disposez des informations les concernant en annexe 3.
TRAVAIL À FAIRE
1. Indiquer les raisons pour lesquelles certains clients peuvent avoir des retards dans le règlement de leurs factures.

2. Pour l’instant, Monsieur Garge se contente de constater les risques liés aux créances douteuses. Il n’applique aucune procédure vis-à-vis de ce type de client. Que lui conseillez-vous ?
3. Compléter le tableau des créances douteuses présenté en annexe A (à rendre avec la copie).
4. Déterminer les formules de calcul pour les cellules C6, E6, G6 et H6.
5. Enregistrer les opérations d’inventaire relatives aux clients douteux.
6. Expliquer le principe comptable mis en œuvre par ces enregistrements.
7. Comptabiliser les autres opérations présentées en annexe 3.

Dossier 3 - ANALYSE FINANCIÈRE DE LA JARDINERIE
Suite à la réunion interprofessionnelle de décembre, Monsieur Pillot a le sentiment que son activité globale n’est pas suffisamment rentable par rapport à ses concurrents qui exploitent déjà l’activité « animalerie ».

Il confie à Monsieur Garge, son comptable, la mission de présenter l’analyse financière de la situation actuelle et de le conforter ou non dans l’opportunité de se lancer dans cette nouvelle activité.

Pour aider Monsieur Garge dans sa tâche, vous disposez du compte de résultat (annexe 4), du bilan fonctionnel (annexe 5) et de données concernant le secteur d’activité (annexe 6).

TRAVAIL À FAIRE
1. Rappeler l’utilité du calcul des soldes intermédiaires de gestion.
2. Expliquer pourquoi la variation de stock de marchandises est négative.
3. Compléter le tableau des SIG (annexe B, à rendre avec la copie).
4. Calculer les indicateurs demandés en annexe C (à rendre avec la copie).
5. À partir du bilan fonctionnel de la société, déterminer, en justifiant les calculs, le fonds de roulement net global, le besoin en fonds de roulement (en distinguant la partie exploitation et hors exploitation) et la trésorerie nette.
6. Présenter, sous forme d’une note (d’une quinzaine de lignes) destinée à Monsieur Pillot, un commentaire sur la situation financière de l’entreprise au 31 décembre 2009 en analysant en particulier la position de l’entreprise par rapport à son secteur et les grandes masses du bilan fonctionnel. Préciser en conclusion de la note si le lancement de l’activité « animalerie » est réalisable.
Dossier 4 - AMÉNAGEMENT DE L’ESPACE ANIMALERIE
Finalement, le projet d’ouvrir un espace « animalerie » a été retenu par Monsieur Pillot. Au cours du deuxième trimestre 2010, la jardinerie est amenée à s’agrandir pour intégrer ce nouvel espace : une extension climatisée doit être construite.

L’extension comprend une structure dont la durée de vie est de 16 ans et un système de climatisation qui devra être changé dans 8 ans.

Les éléments qui la concernent sont présentés dans les annexes 7 et 8.

TRAVAIL À FAIRE
1. Enregistrer la facture d’acquisition de l’extension présentée en annexe 7.
2. Établir les 3 premières lignes du plan d’amortissement de la structure. Cet élément n’a pas de valeur résiduelle prévue (annexe D, à rendre avec la copie).
3. Dans le cadre de cet agrandissement, l’entreprise a recours à un emprunt. Justifier les éléments chiffrés correspondants à la première échéance du 30 avril 2011.
4. Expliquer l’écriture à constater au moment de la clôture de l’exercice 2010 relative à cet emprunt. Indiquer le nom du principe comptable auquel elle répond.

ANNEXE 1 - Facture n° 8742
	ORTI

Route de Macon

71300 Gourdon
	Facture n° 8742

Le 15/12/2009

Jardinerie des 4 saisons

	Référence
	Désignation
	Qté
	PUHT
	Montant

	EN1700

EN1701

EN1000
	Terreau Sac 50 litres Cactus

Terreau Sac 40 litres Vermiculite

Terreau extra Horti+ 50 litres
	6

4

12
	25,82

20,06

8,64
	154,92

80,24

103,68

	
	Total HT

Remise 5%

Net commercial
	338,84
- 16,94
321,90

	Code Taux
	Base HT
	Montant TVA
	TVA 19.6%
	63,09

	1
	321,90
	63,09
	Total TTC
	384,99

	Conditions de règlement :

· 50 % sous huitaine

· le solde à 30 jours
	Acompte versé à la commande
	100,00

	
	Net à payer
	284,99

ANNEXE 2 - Extraits de la base de données

Table SALARIES
	Matricule
	Nom_sal
	Pren_sal
	Date_naiss
	Date_Embauche
	Categories

	03
	DAROUX
	Bernadette
	03/01/58
	25/07/96
	1

	07
	MOVAL
	Yves
	22/09/64
	20/04/00
	1

	17
	PELISSIER
	Serge
	15/03/72
	31/01/01
	1

	25
	LAVARS
	Michel
	17/08/66
	24/04/03
	3

	39
	COUTY
	Camille
	16/02/82
	18/07/08
	2

Table CATEGORIES
	Code_cat
	Libelle_cat

	1
	Rayon

	2
	Caisse

	3
	Administratif

Table PARTICIPER
	Matricule
	Code_form

	03
	C23

	03
	J68

	25
	C35

	07
	R22

ANNEXE 2 - Extraits de la base de données (suite)

Table FORMATIONS
	Code_form
	Intitule_form
	Date_debut
	Duree_jours
	Nb_particip_maxi
	Organisme

	C35
	Gérer son stress
	08/01/09
	1
	20
	2

	C39
	La relation client
	15/02/09
	2
	20
	2

	J56
	Bien tailler sa haie
	03/03/09
	1
	15
	1

	J68
	Composition florale
	17/11/09
	1
	12
	1

	C23
	Gérer un client difficile
	23/11/09
	1
	20
	2

	R22
	Mise en valeur du produit
	06/12/09
	1
	12
	3

	J52
	Aménager un jardin zen
	10/12/09
	2
	15
	1

Table ORGANISME
	Code_org
	Nom_org
	Type_stage

	1
	Newton Formation
	Jardinerie

	2
	Management et développement
	Communication

	3
	Agence Millet
	Aménagement Rayons

ANNEXE 3 - éléments non traités au 31 décembre 2009

· Créances douteuses
Extrait du tableau des créances douteuses au 31/12/09
	Clients douteux
	Créances TTC au 31/12/08
	Dépréciations antérieures
	Règlements en 2009
	Observations

	SARL Duchamp
	2056,96
	472
	550
	Perte probable de 70%

	Marcel FREDIN
	1155,34
	845
	0
	Pour solde

	Philippe TIROT
	1162,88
	325
	230
	Perte estimée à 40%

De plus, il a été signalé que Madame Bernadette Jaquet se trouve en difficulté de paiement. Elle doit 1 901,64 euros TTC à la « Jardinerie des 4 saisons ». Monsieur Garge estime pouvoir récupérer 60% de cette créance.

· Autres opérations à traiter au 31 décembre
- Le 1er août 2009, la société a enregistré sa prime d’assurance incendie annuelle. Le montant s’élevait à 3 600 euros.

- Le fournisseur Orti nous a accordé une ristourne d’un montant de 800 euros hors taxes. La facture d’avoir correspondante devrait nous parvenir début janvier 2010.

ANNEXE 4 - Compte de résultat au 31 décembre 2009
	CHARGES
	2009
	PRODUITS
	2009

	Charges d'exploitation :
	
	Produits d'exploitation :
	

	Achats de marchandises
	2 896 442
	Ventes de marchandises
	5 101 852

	Variation de stocks de m/ses
	-119 442
	Production vendue : biens
	-

	Achats mat. 1ères et autres appro.
	-
	Production vendue : services
	9 396

	Variation de stocks
	-
	Sous-total A : CA net
	5 111 248

	Autres achats et charges externes
	644 270
	
	

	Impôts, taxes
	163 470
	Production stockée
	-

	Salaires et traitements
	811 994
	Production immobilisée
	-

	Charges sociales
	261 386
	Reprises sur dépréciations et transfert de charges
	960

	Dotations aux amortissements
	288 400
	
	

	Dotations aux dépr. sur actif circulant
	1 830
	Autres produits

	132

	Autres charges
	23 400
	
	

	
	
	Sous-total B
	1 092

	Total I
	4 971 750
	Total I (A+B)
	5 112 340

	Charges financières :
	
	Produits financiers :
	

	Dotations aux amort. et aux dépr.
	-
	De participation
	424

	Intérêts et charges assimilées
	38 643
	D'autres valeurs mobilières et créances de l'actif immobilisé
	-

	Charges nettes sur cessions de valeurs mobilières de placement
	-
	Autres intérêts et produits assimilés
	2 080

	
	
	Reprises sur provisions et transfert de charges
	-

	
	
	Produits nets sur cessions VMP
	7 517

	Total II
	38 643
	Total Il
	10 021

	Charges exceptionnelles
	
	Produits exceptionnels :
	

	Sur opération de gestion
	91
	Sur opération de gestion
	2 300

	Sur opération de capital
	35 790
	Sur opération de capital
	32 000

	Dotations aux amortissements et aux dépréciations
	-
	Reprises sur dépréciations et transfert de charges
	-

	Total III
	35 881
	Total III
	34 300

	Participation des salariés IV
	
	
	

	Impôts sur les bénéfices V
	35 400
	
	

	Total des charges(I+ll+lll+IV+V)
	5 081 674
	Total des produits (I+II+III)
	5 156 661

	Solde créditeur : bénéfice
	74 987
	Solde débiteur : perte
	

	TOTAL GENERAL
	5 156 661
	TOTAL GENERAL
	5 156 661

	
	
	
	

	Valeur comptable des éléments d'actif cédés
	35 790
	Produits des cessions d'éléments d'actif
	32 000

ANNEXE 5 - Bilan fonctionnel au 31 décembre 2009

	ACTIF
	BRUT
	PASSIF
	BRUT

	
	
	
	

	 EMPLOIS STABLES
	
	 RESSOURCES STABLES
	

	
	
	
	

	 IMMOBILISATIONS BRUTES
	4 467 306
	 CAPITAUX PROPRES
	4 057 860

	
	
	 DETTES FINANCIERES
	846 185

	
	
	
	

	 TOTAL 1
	4 467 306
	 TOTAL 1
	4 904 045

	
	
	
	

	
	
	
	

	 ACTIF CIRCULANT BRUT
	
	 PASSIF CIRCULANT
	

	
	
	
	

	 STOCKS
	873 608
	 DETTES D'EXPLOITATION
	672 637

	 CREANCES D'EXPLOITATION
	171 431
	 DETTES HORS EXPLOITATION
	40 901

	 CREANCES HORS EXPLOITATION
	89 357
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	 TOTAL 2
	1 134 396
	 TOTAL 2
	713 538

	
	
	
	

	TRESORERIE ACTIVE

	16 936
	TRESORERIE PASSIVE
	1 055

	

 TOTAL 3

	 16 936
	 TOTAL 3
	 1 055

	
	
	
	

	 TOTAL GENERAL
	5 618 638
	 TOTAL GENERAL
	5 618 638

	
	
	
	

ANNEXE 6 - Indicateurs sectoriels d’activité et de profitabilité 2009

(activité animalerie comprise)

	Ratios
	en %

	Taux de marge commerciale
	55%

	Taux de valeur ajoutée
	39%

	Taux de marge brute d'exploitation
	12%

	Taux de marge bénéficiaire
	3%

ANNEXE 7 - Facture d’extension pour activité animalerie

	[image: image2.wmf]

	BTP Bourguignon

4 rue des lauriers

71000 Macon

Facture n°F253
	Date : 28 avril 2010

Jardinerie des 4 saisons

Route de Macon

71300 Gourdon

	Prestation
	Prix total (euros)

	Structure principale (maçonnerie et électricité)
	54 250,00

	Climatisation (installation et mise en service comprise)
	7 300,00

	Règlement :

· 20 % sous 15 jours

· 80 % sous 45 jours
	Total HT
	61 550,00

	
	TVA 19,6%
	12 063,80

	
	TTC
	73 613,80

ANNEXE 8 - Tableau d’emprunt proposé par la banque

	[image: image1.png]BANQUE POPULAIRE
BOURGOGNE FRANCHE-COMTE

	Tableau de remboursement de l'emprunt

	Montant emprunté :
	60 000,00
	
	Date d’octroi des fonds :
	1er mai 2010

	Durée :
	4 ans
	
	
	

	Taux :
	5,00 %
	
	
	

	Échéances
	Capital restant dû en début de période
	Intérêts annuels
	Amortisse-ment annuel
	Annuité
	Capital restant dû en fin de période

	30/04/2011
	60 000,00
	3 000,00
	15 000,00
	18 000,00
	45 000,00

	30/04/2012
	45 000,00
	2 250,00
	15 000,00
	17 250,00
	30 000,00

	30/04/2013
	30 000,00
	1 500,00
	15 000,00
	16 500,00
	15 000,00

	30/04/2014
	15 000,00
	750,00
	15 000,00
	15 750,00
	0,00

ANNEXE A - TABLEAU DES CRÉANCES DOUTEUSES (À RENDRE AVEC LA COPIE)

	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J

	1
	Tableau des créances douteuses
	
	
	
	
	

	2
	Taux de TVA :
	19,60%
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	Nom
	Créances au 31/12/09
	Dépréciation nécessaire
	Dépréciation antérieure
	Ajustement
	Créances irrécouvrables

	5
	
	TTC
	HT
	%
	Montant
	
	Dotation
	Reprise
	HT
	TVA

	6
	SARL Duchamp
	
	
	
	
	
	
	
	
	

	7
	Marcel FREDIN
	
	
	
	
	
	
	
	
	

	8
	Philippe TIROT
	
	
	
	
	
	
	
	
	

	9
	Bernadette JAQUET
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

ANNEXE B - TABLEAU DES SIG 2009 - « JARDINERIE DES 4 SAISONS » - (À RENDRE AVEC LA COPIE)

	COMPTES DE GESTION
	SOLDES INTERMÉDIAIRES DE GESTION

	PRODUITS (+)
	MONTANTS
	CHARGES (-)
	MONTANTS
	NOMS DES SOLDES
	MONTANTS

	
	
	
	
	
	

	Ventes de marchandises……………...
	
	Coût d'achat des marchandises vendues….
	
	• MARGE COMMERCIALE
	

	Production vendue…………………

Production stockée…………….......

Production immobilisée....................

Total

	
	ou déstockage de production.......................

Total

	
	• PRODUCTION DE L'EXERCICE
	

	
	
	
	
	
	

	• Marge commerciale.........................

• Production de l'exercice..................

Total

	
	Consommation de l'exercice

en provenance d'un tiers..............................

Total

	
	• VALEUR AJOUTÉE PRODUITE
	

	
	
	
	
	
	

	• Valeur ajoutée produite..................
 Subventions d'exploitation…….........

Total
	
	Impôts, taxes et versements assimilés…….
Charges de personnel……………………..

Total
	
	• EXCÉDENT BRUT
 (ou insuffisance) D'EXPLOITATION
	

	
	
	
	
	
	

	• Excédent brut d'exploitation…….
 Reprises sur charges et transferts…..

 Autres produits……………………..

Total
	
	• Ou insuffisance brute d'exploitation.....
 Dotations aux amortissements, aux
 provisions, et aux dépréciations…………

 Autres charges...

Total

	
	• RÉSULTAT D'EXPLOITATION

 (hors charges et produits financiers)
	

	
	
	
	
	
	

	• Résultat d'exploitation (bénéfice)...
 Produits financiers..............................

Total

	
	• Résultat d'exploitation (perte)………..
 Charges financières...................................

Total

	
	• RÉSULTAT COURANT AVANT IMPÔTS (bénéfice ou perte)
	

	
	
	
	
	
	

	• Produits exceptionnels

	
	 Charges exceptionnelles

	
	• RÉSULTAT EXCEPTIONNEL (bénéfice ou perte)
	

	• Résultat courant avant impôts……

• Résultat exceptionnel (bénéfice)….

Total
	
	• Ou résultat courant avant impôts..........

• Ou résultat exceptionnel (perte)............

 Participation des salariés...........................

 Impôts sur les bénéfices............................

Total
	
	• RÉSULTAT DE L'EXERCICE (bénéfice ou perte)
	

	
	
	
	
	
	

	 Produits sur cessions d'éléments
 d'actif
	
	 Valeur comptable des éléments cédés
	
	 Plus-value ou Moins-value sur cessions
 d'éléments d'actif
	

ANNEXE C - INDICATEURS D’ACTIVITÉ ET DE PROFITABILITÉ 2009

- « JARDINERIE DES 4 SAISONS » - (À RENDRE AVEC LA COPIE)
	Ratios
	Calcul
	Détails calcul
	en %

	Taux de marge commerciale
	Marge commerciale / CA HT
	
	

	Taux de valeur ajoutée
	VA / CA HT
	
	

	Taux de marge brute

d'exploitation
	EBE / CA HT
	
	

	Taux de marge bénéficiaire
	Résultat net / CA HT
	
	

ANNEXE D - PLAN D’AMORTISSEMENT DE LA STRUCTURE À COMPLÈTER
(À RENDRE AVEC LA COPIE)
	Structure

	
	
	
	
	

	 Valeur Origine :
	………………..
	
	 Taux linéaire :
	………………

	 Mise en service :
	01/05/2010
	
	 Prorata 1ère année :
	………………

	 Durée de vie :
	………………
	
	
	

	
	
	
	
	

	
	
	
	
	

	Années
	Base d'amortissable
	Amortissement
	Cumul amortissements
	Valeur Nette Comptable

	2010

	…………………
	………………
	…………………
	…………………

	2011

	…………………
	………………
	…………………
	…………………

	2012

	…………………
	………………
	…………………
	…………………

10CFIEME1

1 / 12

