

BACCALAURÉAT TECHNOLOGIQUE

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

GESTION ET FINANCE

ÉPREUVE DE SPÉCIALITÉ PARTIE ÉCRITE
SESSION 2018

Durée : 4 h	Coefficient : 6

Documents autorisés
Liste des comptes du plan comptable général, à l’exclusion de toute autre information.

Matériel autorisé :
Calculatrice autorisée conformément à la réglementation en vigueur.

Le sujet comporte 9 pages numérotées 1/9 à 9/9.
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 (92 points) Présentation..	p 3
DOSSIER 1 - Opérations d’investissement, de financement
et d’inventaire....................................... (30 points)	p 3 DOSSIER 2 - Analyse financière ... (32 points)	p 4
DOSSIER 3 - Analyse de coûts partiels... (30 points)	p 5
DEUXIÈME PARTIE (28 points) ...	p 6

Le sujet comporte les annexes suivantes :

DOSSIER 1 – Opérations d’investissement, de financement et d’inventaire
ANNEXE 1 - Facture fournisseur SA Automapro ... p. 7
ANNEXE 2 - Tableau d’amortissement de l’emprunt .. p. 7
ANNEXE 3 - Facture de vente du matériel ancien .. p. 7 ANNEXE 4 - Extrait du tableau des immobilisations de l’annexe comptable
au 31 décembre 2017 ..	p. 8
ANNEXE 7 - Bilan comptable après inventaire au 31 décembre 2017	p. 9

DOSSIER 2 – Analyse financière
ANNEXE 5 - Soldes intermédiaires de gestion ... p. 8 ANNEXE 6 - Extrait de la balance après inventaire au 31 décembre 2017 p. 8 ANNEXE 7 - Bilan comptable après inventaire au 31 décembre 2017 p. 9 ANNEXE 8 - Bilan fonctionnel : rubriques à présenter .. p. 9
ANNEXE 9 - Tableau des indicateurs de rentabilité .. p. 9
DOSSIER 3 – Analyse de coûts partiels.
ANNEXE 10 - Tableau de résultat par variabilité pour 800 paddles p. 9

 (
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
.
)

18GEFIIN1												1 /

SUJET
 (
Il
vous

est

demandé

d'apporter
 un
so
in
 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
)

L’entreprise BLUEGLISS créée et dirigée par un champion de surf français des années 80, est
spécialisée sur le marché de la production de matériels liés à la glisse sur eau et neige : surfs, snowboards (ou surf des neiges), paddles (ou planches à rame) par exemple. Grâce à la qualité de ses produits et à un bouche-à-oreille efficace sur les réseaux sociaux, elle a su prendre une part de marché significative. Réactive, elle a également su profiter du développement de nouveaux produits (paddle).
Constituée sous forme de SARL au capital de 50 000 €, cette entreprise, qui au départ ne comptait que 2 salariés, a embauché au cours des dernières années et compte maintenant 7 employés.
Le dirigeant, monsieur Lartiglaud a dû également investir pour faire face au développement du carnet de commandes. Les financements mobilisés sont essentiellement des emprunts accordés par la banque qui accompagne l’entreprise et son développement depuis sa création.
Monsieur Lartiglaud est assez satisfait de l’évolution des performances commerciales.
L’exercice comptable de l’année 2017 se termine et il est nécessaire de faire un bilan de la situation globale de l’entreprise et de son évolution.

 (
DOSSIE
R 1 – OPÉRATIONS D’INVESTISSEMENT, DE FINANCEMENT ET D’INVENTAIRE
)

La qualité de la production passe par des investissements réguliers afin de maintenir l’appareil productif au plus haut niveau. Une nouvelle machine, permettant une grande souplesse dans la production des formes plastiques, était nécessaire. Après avoir envisagé une location, il a été finalement décidé de l’acquérir en toute propriété, ce qui a été fait en décembre 2017. Son coût élevé a posé la question de son financement. Le recours à l’emprunt a été choisi, complété par la revente d’un matériel ancien.
A - Opérations d’investissement et de financement
Vous disposez des ANNEXES 1, 2 et 7 pour traiter ce dossier.
Travail à faire
1. Justifier dans le contexte de BLUEGLISS, le fait que l’achat de la nouvelle machine (facture N°4223) soit analysé comme étant une immobilisation et non une charge.
2. Indiquer le coût d’acquisition de cet investissement.
3. Enregistrer la facture N° 4223 et son règlement.
4. Justifier par le calcul le montant des intérêts et le montant du capital remboursé pour la première annuité de l’emprunt.
5. Cet emprunt est-il le seul emprunt contracté auprès des banques ? Justifier votre réponse.

B - Opérations d’inventaire
La nouvelle machine a été mise en service le 1er décembre 2017 et est amortie en mode linéaire sur une durée de 5 ans. Elle est financée par un emprunt contracté à la même date.
Concernant l’ancien matériel, la facture de vente a été comptabilisée au journal, l’amortissement pratiqué jusqu’au 31 décembre 2016 était de 20 110 € et la dotation complémentaire 2017 a été enregistrée pour 5 000 €.
Vous disposez des ANNEXES 1, 2, 3 et 4.
Travail à faire
1. Calculer et enregistrer la dotation aux amortissements de la nouvelle machine au 31 décembre 2017.
2. Enregistrer l’écriture de sortie du patrimoine du matériel cédé.
3. Justifier que l’entreprise réalise une moins-value de 11 969 € lors de cette cession.

 (
DOSSIER 2 – ANALYSE FINANCIÈRE
)
Monsieur Lartiglaud se félicite car l’activité commerciale et les résultats d’exploitation de l’entreprise sont en progrès ces trois dernières années. Le développement de l’activité a été accompagné par des investissements conséquents. Il s’interroge sur l’opportunité de recourir à d’autres emprunts pour financer la croissance de l’entreprise, d’autant que le taux d’intérêt que lui proposent actuellement les banques qu’il a sollicitées est de l’ordre de 3,5 %.
Ayant investi dans cette entreprise, les associés ont fixé des objectifs de rentabilité : ils attendent, au minimum, une rentabilité économique de 22 % et une rentabilité financière de 45 %.
L’expert-comptable alerte la direction de l’entreprise sur les risques liés aux équilibres financiers. Il évoque l’importance du taux d’intérêt pratiqué par la banque sur les concours bancaires courants qui pèse sur le résultat de l’entreprise.
À partir des informations fournies dans les ANNEXES 5 à 9, une analyse financière est menée et doit déboucher sur des propositions de solutions adaptées aux problèmes rencontrés.
Travail à faire
1. Indiquer, à l’aide de 3 arguments, pourquoi le dirigeant peut être satisfait de l’évolution, sur les 3 dernières années, de l’activité et de la profitabilité de BLUEGLISS.
2. Présenter le bilan fonctionnel selon la présentation figurant en ANNEXE 8 en détaillant les calculs.
3. Calculer le fonds de roulement net global, le besoin en fonds de roulement et la trésorerie nette pour l’exercice 2017.
4. En vous aidant de l’ANNEXE 9, calculer les taux de rentabilité pour 2017.
5. L’analyse du bilan fonctionnel fait apparaître une trésorerie nette fortement négative. Proposer 2 solutions permettant d’améliorer cette situation.

 (
DOSSIER 3 – ANALYSE DE COÛTS PARTIELS
)
La vente de paddles représente une part du chiffre d’affaires en constante augmentation. Le succès de cette planche à rame s’explique par le fait que l’on peut naviguer sans la moindre formation et en toute sécurité. Les pratiquants sont de tous âges. Le marché est en forte croissance.
Actuellement, l’entreprise a atteint le maximum de sa production annuelle (800 paddles). Si elle n’investit pas, elle ne sera pas en mesure de produire davantage sur ce marché porteur. L’expert-comptable a déterminé le résultat pour une vente des 800 paddles pour l’année 2017.
La société a la possibilité d’obtenir une commande supplémentaire de 250 paddles pour un prospect intéressant, un important distributeur, pour l’année 2018. Mais ce prospect souhaite obtenir une réduction de 10 % sur le prix de vente courant pour sa commande. Ce surcroit de production nécessite un investissement et donc une modification de la structure de production de l’entreprise qui se traduirait par une hausse des charges fixes de 30 %.
Monsieur Lartiglaud s’interroge sur l’opportunité d’accepter cette nouvelle commande. Vous disposez de l’ANNEXE 10.
Travail à faire
1. Calculer le prix unitaire de vente, le coût variable unitaire et la marge sur coût variable unitaire de l’activité paddle actuellement.
2. Calculer le seuil de rentabilité, en valeur et en volume, pour l’activité paddle avant la commande supplémentaire et l’investissement prévu. Commenter.
3. En vous aidant de la présentation de l’ANNEXE 10, établir le tableau de résultat par variabilité si la nouvelle commande est acceptée. Justifier vos calculs.
4. Calculer le nouveau seuil de rentabilité en valeur.
5. Présenter deux avantages et deux inconvénients qui aideraient monsieur Lartiglaud à accepter ou non la nouvelle commande.

 (
DEUXIÈME PARTIE
)
L’étude de la situation financière de l’entreprise BLUEGLISS a montré que le financement de l’investissement par un nouvel emprunt posait de nombreuses questions. D’autres modalités sont possibles : augmentation de capital, apports des associés, autofinancement, ...
Le choix entre ces divers modes de financement dépend, entre autres, des caractéristiques des entreprises, de leur niveau de performance et plus largement de leur situation financière.

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 :

Le recours aux différentes modalités de financement est-il possible de la même façon pour toutes les entreprises ?

ANNEXE 1 - Facture fournisseur SA - Automapro

	SA-AUTOMATPRO
444 ZI Le Peret 13160 Plan de campagne
FACTURE N° 4223 01/12/2017
	
SARL BLUEGLISS
ZI de l'océan 64 200 Biarritz

	Réf
	désignation
	Oté
	P.U.
	montant

	atxm1230
	Façonneuse profilée
	1
	55 000,00
	55 000,00

	TOTAL HT
Remise 5 %
NET COMMERCIAL
Frais d'installation et de mise en service
Transport
	55 000,00

	
	2 750,00

	
	52 250,00

	
	850,00

	
	750,00

	TAUX 20,00 %
	BASE H.T. 53 850,00
	MONTANT 10 770,00
	TVA 20 % TOTAL TTC
	10 770,00
64 620,00

	Echéance : 15 décembre 2017

Facture payée par chèque n° 125863 le 15 décembre 2017

ANNEXE 2 - Tableau d'amortissement de l'emprunt

	Capital emprunté : 44 ooo
	Date d'octroi des fonds :	01/12/2017

	Durée :
	5 ans
	Taux :
	3,5 %
	
	
	
	
	

	Échéances
	Capital restant dû en début de période
	Intérêts annuels
	Amortissement annuel
	
Annuité
	Capital restant dû en fin de période

	01/12/2018
	44 000 00
	1 540 00
	8 205 18
	9 745 18
	35 794 82

	01/12/2019
	35 794,82
	1 252,82
	8 492,36
	9
	745,18
	27 302,46

	01/12/2020
	27 302 46
	955 59
	
	8
	789 59
	9
	745 18
	18 512 86

	01/12/2021
	18 512,87
	647,95
	9 097,23
	9
	745,18
	9 415,63

	01/12/2022
	9 415,64
	329,55
	9 415,64
	9
	745,19
	0,00

	Totaux
	
	4 725,91
	44 000,00
	48 725,91
	

ANNEXE 3 - Facture de vente du matériel ancien

	BLUEGLISS
ZI de l'océan 64200 Biarritz
	Casse Matériel SA
1O impasse des ferrailleurs 64000 Bayonne

	Facture de doit 15/11/2017
	Montants

	Chaîne de production Europlastic net de démontage et enlèvement. Enlèvement le 10/11/2017
	4 921,00

	Total HT
	4 921,00

	TVA 20 %
	984,20

	Paiement à réception de facture	Net à payer
	5 905,20

La revente de la chaine de production Europlastic est la seule cession d'immobilisation de l'exercice.

[bookmark: _GoBack]ANNEXE 4 : Extrait du tableau des immobilisations de l’annexe comptable au 31 décembre 2017
	
	Valeurs au 01/01/2016
	Augmentations
	Diminutions
	Valeurs au 31/12/2017

	Installations,	matériels	et outillage
	312 500,00
	53 850,00
	42 000,00
	324 350,00

ANNEXE 5 – Soldes intermédiaires de gestion

	
	2017
	2016
	2015
	Variation 2017-2015

	Chiffre d’affaires HT
	758 450
	623 325
	545 230
	+ 39,1%

	Production stockée
	9 459
	5 467
	4 250
	

	Production
	767 909
	628 792
	549 480
	+ 39,8%

	Valeur ajoutée
	460 745
	408 715
	384 636
	+ 19,8%

	EBE
	230 693
	199 577
	185 420
	+ 24,4%

	Résultat d’exploitation
	154 447
	136 563
	130 145
	+ 18,6%

	Résultat net comptable
	75 046
	73 158
	70 480
	+ 6,5%

ANNEXE 6 – Extrait de la balance après inventaire au 31 décembre 2017

	N°
comptes
	Libellés des comptes
	Soldes

	
	
	Débiteurs
	Créditeurs

	101000
	Capital
	
	50 000

	106100
	Réserves légales
	
	5 000

	106800
	Autres Réserves
	
	25 000

	110000
	Report à nouveau créditeur
	
	1 250

	120000
	Résultat de l’exercice
	
	75 046

	…………
	…………………………………………………
	…………..
	……………

	2
	Immobilisations (valeur brute)
	535 000
	

	…………
	…………………………………………………
	
	

	60
	Achats
	164 450
	

	61
	Services extérieurs
	112 325
	

	62
	Autres services extérieurs
	30 389
	

	63
	Impôts Taxes et versements assimilés
	17 814
	

	64
	Charges de personnel
	212 238
	

	65
	Autres charges d’exploitation
	8 450
	

	66
	Charges Financières
	35 425
	

	675
	Valeur comptable des éléments d’actifs cédés
	16 890
	

	68
	Dotations aux amortissements, dépréciations et provisions
	80 246
	

	695
	Impôts sur les sociétés
	37 522
	

	70
	Ventes
	
	758 450

	71
	Production stockée
	
	9 459

	76
	Produits financiers
	
	5 515

	775
	Produits de cession des éléments d’actifs
	
	4 921

	78
	Reprises sur dépréciations et provisions
	
	12 450

ANNEXE 7 – Bilan comptable après inventaire au 31 décembre 2017

	Actif
	Brut
	Amort. et dép.
	Net
	Passif
	Net

	Actif immobilisé
	Capitaux propres

	Immobilisations incorporelles
	25 000
	12 000
	13 000
	Capital
	50 000

	Immobilisations corporelles
	508 550
	175 420
	333 130
	Réserve légale
	5 000

	Immobilisations financières
	1 450
	
	1 450
	Autres réserves
	25 000

	
	
	
	
	Report à nouveau créditeur
	1 250

	
	
	
	
	Résultat de l’exercice
	75 046

	TOTAL 1
	535 000
	187 420
	347 580
	TOTAL 1
	156 296

	Actif circulant
	Dettes

	Stocks et en-cours
	62 523
	2 130
	60 393
	Emprunts et dettes assimilés(1)
	301 277

	Créances clients
	113 768
	6 734
	107 034
	Dettes fournisseurs
	25 597

	Disponibilités
	18 285
	
	18 285
	Dettes fiscales et sociales
	49 972

	
	
	
	
	Dettes diverses
	150

	TOTAL 2
	194 576
	8 864
	185 712
	TOTAL 2
	376 996

	TOTAL GÉNÉRAL (1+2)
	729 576
	196 284
	533 292
	TOTAL GÉNÉRAL (1+2)
	533 292

(1) Dont concours bancaires courants et soldes créditeurs de banque : 104 526 €
 (
Trésorerie
 passive
Total
général
PASSIF
Capitaux
 stables
Capitaux

propres

Amortissements
 et provisions
Dettes

financières
 stables
Total
Passif
 circulant hors
trésorerie
Autres

dettes
ACTIF
Actif

immobilisé
 brut
Immobilisations

incorporelles

Immobilisations

corporelles

Immobilisations

financières
Total
Actif
 circulant hors
trésorerie
Stocks
Créances
Total
Trésorerie
 active
Total
général
)ANNEXE 8 - Bilan fonctionnel : les rubriques à présenter
ANNEXE 9 – Tableau des indicateurs de rentabilité

	Indicateurs
	Modalités de calcul
	2016
	2015

	Rentabilité économique (1)
	Résultat d’exploitation/Capitaux investis
	26,4 %
	29,2 %

	Rentabilité financière
	Résultat net comptable/Capitaux propres
	48,9 %
	49,7 %

(1)	Les capitaux investis représentent la valeur des immobilisations brutes + le BFR.
ANNEXE 10 : Tableau de résultat par variabilité pour 800 paddles

	Eléments de calcul
	Montant
	%

	Chiffre d’affaires
	440 000
	100 %

	Charges variables
	264 000
	

	Marge sur coût variable
	176 000
	40 %

	Charges fixes
	145 000
	

	Résultat
	31 000
	7,05 %

