BACCALAURÉAT TECHNOLOGIQUE
SCIENCES ET TECHNOLOGIES DE LA GESTION
SECOND GROUPE D'ÉPREUVES

Session 2009

SPÉCIALITÉ COMPTABILITÉ ET FINANCE D'ENTREPRISE
ÉPREUVE ORALE DE CONTRÔLE

Temps de préparation : 40 minutes.

Durée de l'épreuve : 20 minutes.
Documents et matériels autorisés : 
Liste des comptes du Plan Comptable Général et calculatrice de poche à fonctionnement autonome.

SUJET 09
À partir de vos connaissances et des documents fournis en annexes, vous traiterez les questions suivantes :

Première partie

1. Expliquer ce qu'est le principe d’indépendance des exercices comptables. Donner un exemple.
2. Citer et comparer deux méthodes de calcul d'amortissements d'immobilisations.

3. La TVA est-elle une charge pour l'entreprise ?

4. Quels droits d'accès peuvent être attribués dans un réseau informatique? Par qui ces droits sont-ils attribués ?
Deuxième partie annexes 1, 2 (à compléter), 3 et 4 (à compléter).
La société Luminor achète et revend des canapés et des tables de salon (TVA à 19,60 %). Son exercice comptable coïncide avec l'année civile.

1. Enregistrer les opérations de l'annexe 1 au journal.

2. Au 31/12/08, enregistrer les écritures d'inventaire pour l'amortissement de l'ordinateur et les dépréciations des titres (annexe 2 à compléter).
3. En vertu de quel(s) principe(s) comptable(s) les écritures de dépréciations sont-elles passées ?

La société Luminor envisage de se diversifier dans la vente de tables de salon. M. Durand, directeur de cette entreprise vous demande de lui fournir des informations sur la rentabilité future de cette nouvelle activité pour la première année.

4. Après avoir pris connaissance de l'annexe 3, compléter l'annexe 4.

5. Calculer le seuil de rentabilité en valeur et en quantités.

6. Quel est l'intérêt, pour Monsieur Durand, de calculer le seuil de rentabilité ?

7. Quel devrait être le chiffre d'affaires pour obtenir un résultat de 50 000 € ?

Annexe 1

Le 01/07/08, Achat de 10 canapés à 620 € HT l'unité. Elle obtient une remise de 10 % et un escompte de 2 % pour paiement comptant par chèque.

Le 01/07/08, Achat d'un ordinateur 824 € HT. Les frais de transport sont de 15 € HT. Elle obtient un escompte de 2 % pour paiement comptant par chèque. Sa valeur résiduelle est nulle et sa durée de vie est de 4 ans. L'ordinateur sera mis en service le 01/07/08 et sera amorti en linéaire.

Annexe 2 (à compléter)

	
	Quantité
	Prix d'achat
	Cours au 31/12/08
	Plus value
	Moins value

	Actions But (compte 271)
	10
	132.00
	124.00
	
	

	Obligations (compte 506)
	5
	200.00
	202.00
	
	


Annexe 3

Informations relatives à la nouvelle activité :

- Début de l'activité prévue : le 1er janvier 2009 ; La société ne ferme pas durant l'année. 
- Ventes prévues pour la première année : 150 tables à 850 € HT l'unité.
Analyse des charges relatives à la nouvelle activité pour la première année :

	Eléments
	Charges fixes
	Charges variables

	Charges de personnel du magasin
	2 salariés à 1 200 € mensuel chacun
	

	Commerciaux pour la vente à domicile
	1 commercial payé : 800 € par mois + 10 % du CA

	Achats de marchandises
	
	60 000 € par an

	Charges de publicité
	1 200 € par an
	

	Amortissement pour l'agrandissement du magasin
	5 000 € par an
	


Annexe 4 (à compléter)

COMPTE DE RESULTAT PAR VARIABILITE

	
	Montant
	%

	Chiffre d'affaires
	
	

	Coûts variables
	
	

	Marge sur coût variable
	
	

	Charges fixes
	
	

	Résultat
	
	


