

BACCALAURÉAT TECHNOLOGIQUE

SCIENCES ET TECHNOLOGIES DU MANAGEMENT
 ET DE LA GESTION (STMG)

GESTION ET FINANCE

ÉPREUVE DE SPÉCIALITÉ
PARTIE ÉCRITE

SESSION 2017

Durée : 4h	Coefficient : 6

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).

Annexe (s) à rendre avec la copie:
	Annexe A – Page 12/13 (fournie en deux exemplaires)
	Annexe B – Page 13/13 (fournie en deux exemplaires)
	Annexe C – Page 13/13 (fournie en deux exemplaires)

Le sujet comporte 13 pages numérotées 1/13 à 13/13
Il vous est demandé de vérifier que le sujet est complet
dès sa mise à votre disposition.

Le sujet comporte deux parties indépendantes :
Sommaire		p 2

PREMIÈRE PARTIE (90 points)
Présentation		p 3
DOSSIER 1 – Analyse du système d’information comptable	(21 points)	p 4
DOSSIER 2 – Étude d’un investissement et de son financement 	(31 points)	p 5
DOSSIER 3 – Analyse prévisionnelle de la trésorerie	(38 points)	p 6

DEUXIÈME PARTIE (30 points)	……………… p 7

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Le sujet comporte les annexes suivantes :
DOSSIER 1 – Analyse du système d’information comptable

Annexe 1 – Extrait du plan des comptes de la société Les deux lions		p 8
Annexe 2 – Documents du processus d’achat	 	p 9

DOSSIER 2 – Étude d’un investissement et de son financement

Annexe 3 – Proposition de financement de la Banque de l’Ouest		p 10
Annexe 4 – Devis du camion		p 10
Annexe A – Plan d’amortissement prévisionnel du camion (à rendre avec la copie)	p 12

DOSSIER 3 – Analyse prévisionnelle de la trésorerie

Annexe 5 – Bilan simplifié au 31 décembre 2016		p 10
Annexe 6 – Budget des encaissements et des décaissements...		p 11
Annexe B – Budget de trésorerie « situation initiale » (à rendre avec la copie)		p 13
Annexe C – Budget « après renégociation des délais clients »
 	(à rendre avec la copie)…………		p 13

Les deux exemplaires fournis pour les annexes A, B et C (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 de 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 le numéro, l’intitulé des comptes et un libellé de l’écriture.

PREMIÈRE PARTIE

Située entre Vire et Flers, l’entreprise normande Les deux lions fabrique et commercialise des fromages du terroir (camemberts et livarots). Créée en 1968, cette société à responsabilité limitée au capital de 120 000 euros est dirigée par M. Laihot, le gérant.

Le processus de fabrication est artisanal et permet d’obtenir des produits de première qualité. L’entreprise est par ailleurs très sensible aux questions environnementales et au maintien de l’agriculture locale. Elle choisit donc avec soin ses fournisseurs de matières premières : producteurs laitiers de la région inscrits dans une démarche « bio » ou « agriculture raisonnée ».

La clientèle de l’entreprise est principalement nationale : épiceries fines et restaurateurs. Grâce à des contacts privilégiés, les produits sont aussi présents dans quelques magasins de la grande distribution de la région. Enfin, l’entreprise dispose de son propre magasin situé dans ses locaux et d’un site internet où les clients peuvent acheter directement les fromages. Le développement des ventes par internet aux clients étrangers qui ne trouvent pas les fromages normands dans leur pays a d’ailleurs permis la création d’un emploi supplémentaire.

Par ailleurs, M. Laihot a rencontré M. Seinar, gérant de l’entreprise Brayterroir qui fabrique des neufchâtels, fromages de Haute-Normandie. Ils ont pour projet commun de réunir les deux entreprises en procédant à une fusion, à l’horizon de 5 ans. Cela permettrait de réaliser des gains de productivité notamment en matière de marketing (gestion des marques, gestion des clients…).

Avant de se lancer ils souhaiteraient tester la réaction de leurs clients respectifs en vendant chacun les produits de l’autre. Dans cette perspective, l’entreprise Les deux lions achèterait des neufchâtels pour les revendre dans son réseau tandis que l’entreprise Brayterroir achèterait des camemberts et des livarots. Ce projet débuterait en mars 2017.

Toutefois, avant de se lancer dans cette nouvelle activité commerciale, M. Laihot voudrait étudier les conséquences de cette opération sur la trésorerie et sur la structure financière de l’entreprise.

La comptabilité de l’entreprise Les deux lions est tenue dans un journal unique par M. Caler. Il traite les opérations courantes et les travaux d’inventaire.

L’entreprise est soumise à la TVA au taux de 5,5 % et son exercice comptable est clos le 31 décembre de chaque année.

DOSSIER 1 – ANALYSE DU SYSTÈME D’INFORMATION COMPTABLE

Le projet de fusion entre Les deux lions et Brayterroir va engendrer des conséquences dans les systèmes d’information comptables respectifs des deux entreprises.
Avec ce projet l’entreprise Les deux lions va ajouter une activité commerciale à son activité industrielle.
La mise en place de cette nouvelle activité oblige donc M. Caler, le comptable, à procéder :
· à l’adaptation du plan des comptes de l’entreprise,
· à l’analyse de son processus d’achat.
Vous disposez des annexes 1 et 2 pour traiter ce dossier.

A – Évolution de l’organisation comptable

Le comptable, M. Caler mène une réflexion sur l’adaptation du plan des comptes de l’entreprise
(annexe 1) à sa nouvelle activité commerciale.

Travail à faire
1. Proposer un numéro et un intitulé de compte de charges et de compte de produits pour permettre l’enregistrement comptable de la distribution de neufchâtels par l’entreprise Les deux lions.
2. Proposer un changement du plan de comptes permettant un suivi individualisé des comptes clients. Illustrer par un exemple.

B – Le processus d’achat de l’entreprise

Les achats de l’entreprise Les deux lions sont assurés par Mme Blanc, responsable du service « approvisionnements ». Elle prépare les bons de commande en fonction des besoins des autres services (production, administration, etc puis transmet les informations à M. Caler qui contrôle et autorise l’achat. Après accord de M. Caler, le bon de commande est envoyé au fournisseur.

Travail à faire
3. La pièce n°1 de l’annexe 2 fait-elle l’objet d’un enregistrement comptable ? Justifier.
4. Enregistrer dans le journal de l’entreprise Les deux lions la pièce n° 2 de l’annexe 2.
5. Indiquer la raison pour laquelle une remise apparaît sur la pièce comptable n°3 de l’annexe 2.
6. Enregistrer dans le journal de l’entreprise Les deux lions la pièce n°3 de l’annexe 2.
7. Préciser l’incidence de l’enregistrement de la pièce n°3 de l’annexe 2 sur le résultat et la trésorerie de l’entreprise Les deux lions.
8. Préciser quel sera le montant à verser au fournisseur Boisdur.
	

DOSSIER 2 – ÉTUDE D’UN INVESTISSEMENT ET DE SON FINANCEMENT

La vente des neufchâtels de l’entreprise Brayterroir conduirait l’entreprise Les deux lions à réaliser des investissements. La société Les deux lions ferait l’acquisition d’un camion et recruterait un chauffeur.
Elle prévoit de financer son acquisition par emprunt bancaire.
Vous disposez des annexes 3 et 4 pour traiter ce dossier et de l’annexe A à rendre avec la copie.

A – Étude du financement du matériel de transport

L’entreprise Les deux lions décide de financer la future acquisition du camion par emprunt et a demandé une proposition de financement à sa banque.
Travail à faire

1. Justifier, par le calcul, le montant des intérêts payés lors de l’échéance du 1er février 2019 (annexe 3).
2. Indiquer le coût de l’emprunt pour l’entreprise Les deux lions.
3. Expliquer pourquoi le montant des annuités diminue d’année en année.
4. Enregistrer dans le journal de l’entreprise Les deux lions la mise à disposition des fonds si l’opération est réalisée le 1er février 2017.
5. Préciser la raison pour laquelle le montant de l’emprunt (annexe 3) ne correspond pas au montant total TTC du devis du camion (annexe 4).

B – Étude de l’acquisition et de l’amortissement du matériel de transport

L’entreprise Les deux lions a reçu un devis de la SA Renault Trucks pour l’acquisition du nouveau camion (annexe 4).
Elle prévoit d’utiliser le véhicule pour une distance totale de 400 000 kms répartis de la façon suivante :
	Années
	2017
	2018
	2019
	2020
	2021

	Kms parcourus
	70 000
	90 000
	100 000
	80 000
	60 000

M. Laihot demande à son comptable d’étudier les conséquences de cette acquisition sur les comptes de l’entreprise.
Travail à faire
6. Sur la base du devis présenté en annexe 4, calculer quel serait le coût d’acquisition du camion.
7. Enregistrer dans le journal de l’entreprise Les deux lions l’acquisition du camion si celle-ci se réalisait le 2 février 2017.
8. Expliquer la raison pour laquelle l’enregistrement de la facture d’acquisition du camion n’aura aucun impact sur le compte de résultat de l’entreprise.
9. Compléter le plan d’amortissement prévisionnel du camion (annexe A à rendre avec la copie).
10. Identifier le principe comptable que permet de respecter l’amortissement du véhicule. Justifier.
11. Présenter l’écriture qui sera enregistrée dans le journal de l’entreprise Les deux lions au 31 décembre 2017 concernant la dotation aux amortissements du véhicule si l’acquisition est réalisée.

DOSSIER 3 – ANALYSE PRÉVISIONNELLE DE LA TRÉSORERIE

Avant de se lancer dans la vente des fromages de l’entreprise Brayterroir, M. Laihot se demande quel serait l’impact de cette nouvelle activité sur la trésorerie.
Il sait d’ores et déjà qu’il devra acquérir un camion (montant TTC 60 000 €), qu’il financera par emprunt bancaire (50 000 €) dès le mois de février 2017.
De plus, à partir du mois de mars 2017, la nouvelle activité va engendrer des dépenses supplémentaires :
· le recrutement d’un nouveau salarié ;
· d’autres frais liés aux achats, au stockage et à la distribution des nouveaux produits de Brayterroir.
Parallèlement cette activité va générer de nouvelles ressources :
· des ventes en hausse.
Il réfléchit, par la même occasion, sur la nécessité de renégocier les délais de règlement accordés à ses clients ainsi que ceux obtenus de ses fournisseurs d’immobilisations et de biens et services.
Vous disposez des annexes 5 et 6 pour traiter ce dossier et des annexes B et C à rendre avec la copie.

A – Les prévisions de trésorerie

À court terme, M. Laihot craint des difficultés de trésorerie et demande au comptable, M. Caler, de dresser un budget de trésorerie pour les 6 premiers mois de l’année 2017.
Travail à faire
1. Justifier par le calcul le montant du crédit de TVA du mois de mars dans le budget de TVA.
2. Retrouver les conditions de règlement accordées aux clients à partir des ventes de février dans le budget des encaissements. Présenter les calculs en exprimant les résultats en pourcentage.
3. À partir du bilan simplifié présenté en annexe 5, retrouver le montant de la trésorerie disponible au 31 décembre 2016.
4. Compléter le budget de trésorerie afin de déterminer la trésorerie finale de chaque mois (annexe B à rendre avec la copie).
5. Commenter l’évolution de la trésorerie. Les craintes de M. Laihot sont-elles vérifiées ?
6. Proposer à M. Laihot deux solutions qu’il pourrait envisager afin d’anticiper les problèmes de trésorerie que son projet risque de rencontrer.

B – Renégociation des délais clients

Finalement, M. Laihot envisage de renégocier les délais accordés à ses clients. Avant de les contacter, M. Laihot souhaiterait mesurer l’impact que cela aurait sur sa trésorerie. Il proposerait les délais de règlement suivants à compter de janvier 2017 :
· 30 % au comptant ;
· 30 % à 30 jours ;
· 40 % à 60 jours.
Travail à faire
7. Compléter le budget des encaissements « après renégociation des délais clients » (annexe C à rendre avec la copie).
8. Compléter le budget de trésorerie « après renégociation des délais clients » (annexe C à rendre avec la copie.
9. Analyser l’impact de la décision envisagée par M. Laihot sur la trésorerie.

DEUXIÈME PARTIE

L’entreprise Les deux lions a une activité industrielle qui consiste à fabriquer et commercialiser des fromages du terroir (camemberts et livarots). Dans le cadre d’un projet de rapprochement avec une autre entreprise, elle souhaite développer une nouvelle activité commerciale : la vente de fromages de Haute-Normandie.

Cette nouvelle activité va nécessiter des investissements et un financement par emprunt bancaire. Elle va engendrer une augmentation de ses stocks, de ses créances clients et de ses dettes fournisseurs. L’ensemble de ces éléments va impacter la trésorerie de l’entreprise.

M. Laihot souhaite mesurer par avance, grâce à un outil de gestion prévisionnelle (budget de trésorerie), l’impact de cette nouvelle activité commerciale sur sa trésorerie.

Pour diriger son entreprise M. Laihot a besoin d’outils de pilotage. Ils sont indispensables pour prendre les bonnes décisions et mesurer la performance. Ils permettent également d’évaluer les risques que représente par exemple une nouvelle activité ou un nouvel investissement.

Travail à faire

En une ou deux pages au maximum, à partir de vos connaissances et en vous inspirant des situations présentées dans la première partie, ou d’autres situations, répondre à la question suivante :

Les outils de gestion prévisionnelle permettent-ils d’améliorer le pilotage de l’entreprise ?

ANNEXE 1 : Extrait du plan des comptes de la société Les deux lions

	101000
	Capital

	106100
	Réserve légale

	106800
	Réserve facultative

	110000
	Report à nouveau (solde créditeur)

	120000
	Résultat de l’exercice (bénéfice)

	164000
	Emprunt auprès des établissements de crédit

	211000
	Terrains

	213120
	Local Commercial

	218200
	Matériel de transport

	281312
	Amortissements du local commercial

	281820
	Amortissements du matériel de transport

	291100
	Dépréciation des terrains

	401000
	Fournisseurs

	404000
	Fournisseurs d’immobilisations

	411000
	Clients

	445620
	Etat, TVA déductible sur immobilisations

	445661
	Etat, TVA déductible sur autres biens et services à 5.5 %

	445662
	Etat, TVA déductible sur autres biens et services à 20 %

	445710
	Etat, TVA collectée à 5.5 %

	486000
	Charges constatées d’avance

	487000
	Produits constatés d’avance

	512100
	Banque de l’Ouest

	601010
	Achats de lait

	601020
	Achats d’autres matières premières

	606500
	Achats d’emballages

	606800
	Achats autres matières et fournitures

	615000
	Entretien et réparations

	616000
	Primes d’assurance

	624100
	Transports sur achats

	675200
	Valeurs comptables des éléments d’actifs cédés (immobilisations corporelles)

	681120
	Dotations aux amortissements des immobilisations corporelles

	701100
	Ventes de camemberts

	701200
	Ventes de livarots

	708500
	Ports et frais accessoires facturés

	775200
	Produits des cessions d’éléments d’actif (immobilisations corporelles)

ANNEXE 2 : Documents du processus d’achat

	SARL LES DEUX LIONS
Pièce n°1

ZA Les ARCS
61 800 TINCHEBRAY
	
	SA BOISDUR
11 Rue du cloître
14 000 CAEN

	Bon de commande n° 27-199
Date : 01/12/2016
	
	

	Désignation
	Quantité
	PUHT
	Montant

	Boîtes carrées lot de 500
	4
	45.00
	180.00

	Lot de 1 000 boîtes rondes
	7
	80.00
	560.00

	Papier d’emballage rouleau de 150 m
	2
	260.00
	520.00

	
	Total HT
	1 260.00

	SA BOISDUR
Pièce n°2

11 Rue du cloître
14 000 CAEN
	DOIT
	SARL LES DEUX LIONS
ZA Les ARCS
61 800 TINCHEBRAY

	Facture n° 3 – 2569
Date : 02/12/2016
	
	

	Référence
	Désignation
	Quantité
	PUHT
	Montant

	BC 500
	Boîtes carrées lot de 500
	4
	45.00
	180.00

	BR 1 000
	Boîtes rondes lot de 1 000
	7
	80.00
	560.00

	PE 2 000
	Papier d’emballage rouleau de 150 m
	2
	260.00
	520.00

	
	
	Total HT
	1 260.00

	Votre commande n° 27-199
	
	Remise 5 %
	63.00

	
	
	Net commercial
	1 197.00

	Conditions de règlement : paiement le 2 janvier 2017
	
	TVA 20 %
	239.40

	
	
	Net TTC à payer
	1 436.40

	SA BOISDUR
Pièce n°3

11 Rue du cloître
14 000 CAEN
	AVOIR
	SARL LES DEUX LIONS
ZA Les ARCS
61 800 TINCHEBRAY

	Facture d’avoir n° A3 – 2245
Date : 05/12/2016
	
	

	Référence
	Désignation
	Quantité
	PUHT
	Montant

	BC 500
	Boîtes carrées lot de 500
Retour pour défaut - facture n° 3 – 2569
	1
	45.00
	45.00

	
	
	Montant HT
	45.00

	Votre commande n° 27-199
	
	Remise 5 %
	2.25

	
	
	Net commercial
	42.75

	À déduire de votre prochain règlement
	
	TVA 20 %
	8.55

	
	
	Net à déduire
	51.30

ANNEXE 3 : Proposition de financement de la Banque de l’Ouest
	La Banque de l’Ouest
Cité du monde 14 000 CAEN
Le 03 janvier 2017
	Offre de crédit valable 1 mois réservée à :
SARL LES DEUX LIONS
ZA Les Arcs 61 800 TINCHEBRAY

	Capital emprunté : 50 000 euros débloqué le 1er février 2017
Nombre d’annuités : 5
Taux d’intérêt : 2,5 %
1ère échéance : 1er février 2018

	Date
	Capital restant dû en début de période
	Intérêts
	Amortissement du capital
	Annuités
	Capital restant dû en fin de période

	01/02/2018
	 50 000
	 1 250
	 10 000
	 11 250
	 40 000

	01/02/2019
	 40 000
	 1 000
	 10 000
	 11 000
	 30 000

	01/02/2020
	 30 000
	 750
	 10 000
	 10 750
	 20 000

	01/02/2021
	 20 000
	 500
	 10 000
	 10 500
	 10 000

	01/02/2022
	 10 000
	 250
	 10 000
	 10 250
	 -

	Totaux
	
	 3 750
	 50 000
	 53 750
	

ANNEXE 4 : Devis du camion
	SA Renault Trucks
Espace des alouettes 14 000 CAEN
Le 05 janvier 2017
	DEVIS
	Devis valable 1 mois à l’attention de :
SARL LES DEUX LIONS
ZA Les ARCS 61 800 TINCHEBRAY

	Désignation
	Quantité
	PUHT
	Montant

	Camion D10 / 18 équipé
	1
	49 600.00
	49 600.00

	Frais de livraison
	
	
	400.00

	
	
	Total HT
	50 000.00

	Pensez à nous confirmer votre accord
paiement à la livraison
	
	TVA 20 %
	10 000.00

	
	
	Net TTC
	60 000.00

Remarque : les frais de livraison sont indispensables pour la mise en route du camion.

ANNEXE 5 – Bilan simplifié au 31 décembre 2016
	ACTIF
	Brut
	Amort & Dép
	Net
	PASSIF
	Net

	ACTIF IMMOBILISÉ
	
	
	
	CAPITAUX PROPRES
	

	Terrain
	50 850
	25 000
	25 850
	Capital
	120 000

	Construction
	83 840
	15 640
	68 200
	Réserves
	87 401

	Installations techniques
	190 166
	63 596
	126 570
	Résultat de l’exercice
	20 800

	Autres immobilisations
	18 408
	17 102
	1 306
	
	

	TOTAL 1
	343 264
	121 338
	221 926
	TOTAL 1
	228 201

	ACTIF CIRCULANT
	
	
	
	DETTES
	

	Stock de matières 1ères
	19 352
	0
	19 352
	Emprunts
	67 569

	Stock de produits finis
	16 000
	500
	15 500
	Dettes fournisseurs
	33 381

	Créances clients (1)
	117 639
	2 890
	114 749
	Dettes fiscales et sociales (2)
	44 262

	Disponibilités
	3 840
	
	3 840
	Autres dettes
	1 954

	TOTAL 2
	156 831
	3 390
	153 441
	TOTAL 2
	147 166

	TOTAL GÉNÉRAL
	500 095
	124 728
	375 367
	TOTAL GÉNÉRAL
	375 367

(1) dont 72 436 € payable en janvier, le reste en février
(2) dont 670 € de TVA à décaisser en janvier

ANNEXE 6 - Budget des encaissements et des décaissements
	

	Budget des ventes

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Ventes HT du mois
	80 000
	75 000
	106 000
	108 000
	109 000
	111 000

	TVA à 5,5%
	4 400
	4 125
	5 830
	5 940
	5 995
	6 105

	Ventes TTC du mois
	84 400
	79 125
	111 830
	113 940
	114 995
	117 105

	
	
	
	
	
	
	

	Budget de TVA

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	TVA collectée
	4 400
	4 125
	5 830
	5 940
	5 995
	6 105

	TVA déductible sur ABS
	1 974
	2 641
	2 490
	3 235
	3 289
	3 418

	TVA déductible sur immobilisations
	
	10 000
	
	
	
	

	Crédit de TVA du mois précédent
	
	0
	8 516
	5 176
	2 471
	0

	TVA à payer
	2 426
	0
	0
	0
	235
	2 687

	ou crédit de TVA à reporter
	0
	8 516
	5 176
	2 471
	0
	0

	
	
	
	
	
	
	

	Budget des encaissements

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Créances clients au 31/12
	72 436
	45 203
	
	
	
	

	Ventes de janvier
	16 880
	25 320
	42 200
	
	
	

	Ventes de février
	
	15 825
	23 737,5
	39 562,5
	
	

	Ventes de mars
	
	
	22 366
	33 549
	55 915
	

	Ventes d'avril
	
	
	
	22 788
	34 182
	56 970

	Ventes de mai
	
	
	
	
	22 999
	34 498,5

	Ventes de juin
	
	
	
	
	
	23 421

	Emprunt
	
	50 000
	
	
	
	

	Total des encaissements
	89 316
	136 348
	88 303,5
	95 899,5
	113 096
	114 889,5

	
	
	
	
	
	
	

	Budget des décaissements

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Dettes fournisseurs au 31/12
	33 381
	
	
	
	
	

	Achats de janvier
	
	45 155
	
	
	
	

	Achats de février
	
	
	42 495
	
	
	

	Achats de mars
	
	
	
	55 660
	
	

	Achats d'avril
	
	
	
	
	56 605
	

	Achats de mai
	
	
	
	
	
	58 880

	Achats de juin
	
	
	
	
	
	

	Autres charges
	1 500
	1 500
	1 800
	2 000
	2 000
	2 000

	Salaires et charges sociales
	43 592
	43 592
	46 700
	46 700
	46 700
	46 700

	TVA à payer
	670
	2 426
	0
	0
	0
	235

	Acquisition d'immobilisation
	
	60 000
	
	
	
	

	Total des décaissements
	79 143
	152 673
	90 995
	104 360
	105 305
	107 815

	
	
	
	
	
	
	

				1/13

ANNEXE A – Plan d’amortissement prévisionnel du camion (à rendre avec la copie)

	Nature de l’immobilisation : Camion Renault
Mode d’amortissement : par unité d’œuvre
	Base amortissable :
Nature de l’unité d’œuvre : Kms parcourus
Nombre d’unités d’œuvre : 400 000 kms

	Années
	Base amortissable
	Annuité d’amortissement
	Cumul des amortissements
	Valeur Nette Comptable

	
	
	Détail du calcul
	Montant
	
	

	2017
	
	
	
	
	

	2018
	
	
	
	
	

	2019
	
	
	
	
	

	2020
	
	
	
	
	

	2021
	
	
	
	
	

	[bookmark: RANGE!A1:G49]ANNEXE B – Budget de trésorerie « situation initiale » (à rendre avec la copie)

	
	Budget de trésorerie

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Trésorerie initiale
	
	
	
	
	
	

	Total des encaissements
	89 316,0
	136 348,0
	88 303,5
	95 899,5
	113 096,0
	114 889,5

	Total des décaissements
	79 143,0
	152 673,0
	90 995,0
	104 360,0
	105 305,0
	107 815,0

	Trésorerie finale
	
	
	
	
	
	

	ANNEXE C – Budget « après renégociation des délais clients »
 (à rendre avec la copie)

Budget des ventes

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Ventes HT du mois
	80 000
	75 000
	106 000
	108 000
	109 000
	111 000

	TVA à 5,5%
	4 400
	4 125
	5 830
	5 940
	5 995
	6 105

	Ventes TTC du mois
	84 400
	79 125
	111 830
	113 940
	114 995
	117 105

	
	
	
	
	
	
	

	Budget des encaissements« après renégociation des délais clients »

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Créances clients au 31/12
	72 436
	45 203
	
	
	
	

	Ventes de janvier
	
	
	
	
	
	

	Ventes de février
	
	
	
	
	
	

	Ventes de mars
	
	
	
	
	
	

	Ventes d'avril
	
	
	
	
	
	

	Ventes de mai
	
	
	
	
	
	

	Ventes de juin
	
	
	
	
	
	

	Emprunt
	
	50 000
	
	
	
	

	Total des encaissements
	
	
	
	
	
	

	
	
	
	
	
	
	

	Budget de trésorerie « après renégociation des délais clients »

	Eléments
	Janvier
	Février
	Mars
	Avril
	Mai
	Juin

	Trésorerie initiale
	
	
	
	
	
	

	Total des encaissements
	
	
	
	
	
	

	Total des décaissements
	79 143,0
	152 673,0
	90 995,0
	104 360,0
	105 305,0
	107 815,0

	Trésorerie finale
	
	
	
	
	
	

	

