BACCALAURÉAT TECHNOLOGIQUE

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

GESTION ET FINANCE

ÉPREUVE DE SPÉCIALITÉ

PARTIE ÉCRITE
SESSION 2019
ÉPREUVE DU JEUDI 20 JUIN 2019
Durée : 4 h
Coefficient : 6
Documents autorisés

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

Matériel autorisé
L'usage de tout modèle de calculatrice, avec ou sans mode examen, est autorisé.
Annexe (s) à rendre avec la copie

ANNEXE A – page 12/12 (fournie en deux exemplaires)

Le sujet comporte 12 pages numérotées 1/12 à 12/12.
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 – Gestion des relations avec un fournisseur
 (23 points)
p 3-4
DOSSIER 2 – Analyse financière et financement d’un investissement
 (39 points)
p 4-5
DOSSIER 3 – Traitement comptable d’un investissement
 (28 points)
p 5-6
DEUXIÈME PARTIE (30 points)

p 6
Le sujet comporte les annexes suivantes :

DOSSIER 1 – Gestion des relations avec un fournisseur
ANNEXE 1 – Facture d’entretien et de réparation du camion-restaurant

p 7
ANNEXE 2 – Facture du fournisseur 401002 – DélisseAuthentic

p 7

ANNEXE A – Extrait du grand livre – compte 401002
Fournisseur DélisseAuthentic (à rendre avec la copie)

p 12
DOSSIER 2 – Analyse financière et financement d’un investissement
ANNEXE 3 – Tableau des soldes intermédiaires de gestion

p 8
ANNEXE 4 – Indicateurs de profitabilité de la société………………………………

p 8
ANNEXE 5 – Bilan comptable au 31 décembre 2018

p 9
ANNEXE 6 – Modèle de bilan fonctionnel condensé

p 10
ANNEXE 7 – Endettement de la société O’Burger Gourmet

p 10
DOSSIER 3 – Traitement comptable d’un investissement
ANNEXE 8 – Facture d’acquisition du nouveau camion-restaurant

p 10
ANNEXE 9 – La méthode des composants

p 10
ANNEXE 10 – Kilométrage prévisionnel du nouveau camion-restaurant

p 11
ANNEXE 11 – Ecritures comptables de cession de l’ancien camion-restaurant

p 11
Les deux exemplaires fournis pour l’annexe A (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, 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 les numéros, les noms des comptes & un libellé.
PREMIÈRE PARTIE
Ancien chef cuisinier d’un restaurant gastronomique réputé, Paul Tartasse a décidé d’exploiter la tendance actuelle consistant à déjeuner rapidement, au lieu de rester attablé pendant un long moment. L’entrepreneur a alors décidé de s’orienter vers l’exploitation d’un camion-restaurant (food truck) en se spécialisant dans la préparation de burgers « gastronomiques ».

En se spécialisant dans ce produit, Paul Tartasse voulait se différencier du traditionnel sandwich, préparé avec une baguette de pain, proposé par la plupart des boulangeries et éviter d’être en concurrence directe avec les chaînes de restauration rapide et les pizzerias. L’offre de Paul Tartasse se démarque par la qualité des produits, préparés exclusivement avec des ingrédients frais et locaux.
En 2015, Paul Tartasse crée la société O’Burger Gourmet. Il a décidé d’exploiter son activité en créant une société par actions simplifiée unipersonnelle (SASU). Le taux de TVA appliqué sur les achats de matières premières (denrées alimentaires) est de 5,50%. La comptabilité de la société O’Burger Gourmet est tenue dans un journal unique. L’exercice comptable coïncide avec l’année civile.

DOSSIER 1 – GESTION DES RELATIONS AVEC UN FOURNISSEUR
A – Documents commerciaux
Très sollicité, le camion-restaurant a accumulé de nombreux kilomètres et a nécessité une importante réparation. Par ailleurs, Paul Tartasse a commandé diverses variétés de petits pains ronds appelés buns auprès de l’un de ses fournisseurs habituels. Lors de la livraison des produits, un carton de 100 buns briochés a été endommagé. Ces petits pains ne peuvent être vendus. Paul Tartasse a donc retourné ces buns briochés à son fournisseur DélisseAuthentic.
Vous disposez des ANNEXES 1, 2 et A (à rendre avec la copie) pour traiter ce dossier.
Travail à faire
1. Comptabiliser la facture n°251 reçue par la société O’Burger Gourmet.

2. Présenter le corps et le bas de la facture d’avoir n°A32 que la société O’Burger Gourmet va recevoir pour le retour des buns briochés de la facture de doit n°984.
3. Comptabiliser la facture d’avoir n°A32 reçue par la société O’Burger Gourmet le 19 mars 2019.
4. Calculer le montant dû au fournisseur DélisseAuthentic pour cette livraison.

5. Enregistrer le règlement au fournisseur DélisseAuthentic par chèque N° 1257131 le 30 mars 2019.
B – Compte fournisseur
1. Calculer le solde du compte 401002 – Fournisseur DélisseAuthentic au 30 mars 2019 et compléter l’ANNEXE A (à rendre avec la copie).
2. Effectuer le lettrage du compte 401002 – Fournisseur DélisseAuthentic présenté en ANNEXE A (à rendre avec la copie).
3. Expliquer le solde du compte 401002 – Fournisseur DélisseAuthentic au 30 mars 2019.
DOSSIER 2 – ANALYSE FINANCIÈRE ET FINANCEMENT D’UN INVESTISSEMENT
A – Analyse de la profitabilité
Depuis six mois, Paul Tartasse rencontre des difficultés avec son camion-restaurant. De nombreuses pannes immobilisent le camion avec pour conséquence un arrêt de son activité pendant ces périodes. Paul Tartasse s’inquiète des répercussions des pannes successives de son camion-restaurant sur les résultats de sa société. Il souhaite être rassuré sur la profitabilité de son activité.

Vous disposez des ANNEXES 3 et 4 pour traiter ce dossier.
Travail à faire
1. Justifier, par le calcul, le taux de variation du chiffre d’affaires (CA).

2. Donner une explication possible à l’évolution des ventes de 2017 à 2018.
3. Commenter l’évolution de 2017 à 2018 de la valeur ajoutée (VA) et de l’excédent brut d’exploitation (EBE) de la société O’Burger Gourmet.
4. Conclure sur la profitabilité de la société O’Burger Gourmet en précisant si Paul Tartasse a lieu de s’inquiéter.

B – Analyse de l’équilibre financier et choix de financement
Paul Tartasse souhaite changer son camion. Le montant hors taxes de l’acquisition d’un camion-restaurant neuf s’élèverait à 70 000 €. Avant de prendre une décision définitive, il veut étudier l’impact de cet éventuel investissement sur la situation financière de sa société. Il hésite entre différents modes de financement possibles. Il a déjà contacté son banquier pour connaître sa capacité d’emprunt. La banque est prête à lui accorder un prêt à un taux attractif de 3% dans la limite d’un taux d’endettement n’excédant pas 100 % des capitaux propres.

Paul Tartasse se demande si l’entreprise pourra autofinancer la partie restante. Il a calculé sa capacité d’autofinancement (CAF) 2018 qui s’élève à 27 089 €. Il pense que la CAF 2019 sera approximativement de même niveau.
Vous disposez des ANNEXES 5, 6 et 7.
Travail à faire
1. Présenter le bilan fonctionnel condensé de la société O’Burger Gourmet au 31 décembre 2018. Justifier tous vos calculs.

2. Calculer le fonds de roulement net global (FRNG), le besoin en fonds de roulement (BFR) et la trésorerie nette (TN) pour 2018.
3. Rédiger un commentaire sur l’équilibre financier au 31 décembre 2018 de la société O’Burger Gourmet.
4. Déterminer le montant maximum de l’emprunt autorisé par la banque.
5. Présenter et justifier une proposition de financement pour l’investissement du camion-restaurant.

DOSSIER 3 – TRAITEMENT COMPTABLE D’UN INVESTISSEMENT

Paul Tartasse avait acquis son camion-restaurant d’occasion au début de l’année 2015, afin de limiter les dépenses liées au lancement de son activité professionnelle. Aujourd’hui, il se décide pour l’acquisition d’un nouveau camion.

A – Acquisition d’une immobilisation
Paul Tartasse a commandé un nouveau camion-restaurant à la société Perso Truck. La livraison et la mise en service de ce véhicule sont intervenues le 1er juin 2019. Monsieur Tartasse estime pouvoir utiliser ce camion durant huit années. Toutefois, l’aménagement de ce camion – dont le coût est inclus dans le coût global du véhicule – devra être renouvelé tous les quatre ans.

La structure du camion est amortie en fonction du kilométrage parcouru alors que l’aménagement du véhicule est amorti selon le mode linéaire.
Vous disposez des ANNEXES 8, 9 et 10 pour traiter ce dossier.

Travail à faire
1. Enregistrer l’acquisition du nouveau camion-restaurant.
2. Présenter les plans d’amortissement du camion-restaurant et de son aménagement au titre des exercices 2019 et 2020. Justifier vos calculs.
3. Présenter les écritures de dotations aux amortissements du camion-restaurant et de son aménagement relatives à l’exercice 2019.
B – Cession d’une immobilisation
Paul Tartasse a cédé son ancien camion le 1er juin 2019 pour 5 000 euros hors taxes. Ce dernier avait été acquis 20 000 euros hors taxes. À la date de clôture de l’exercice précédent, ce camion-restaurant était totalement amorti.
Seules les écritures comptables figurant en ANNEXE 11 ont été enregistrées par le gérant de la société O’Burger Gourmet au titre de cette cession d’actif.

Vous disposez de l’ANNEXE 11 pour traiter ce dossier.
Travail à faire
1. Enregistrer l’écriture comptable de sortie du patrimoine de l’ancien camion-restaurant et de son aménagement.

2. Déterminer le résultat de cession de l’ancien camion-restaurant.
3. Évaluer l’impact de cette cession sur le résultat de la société O’Burger Gourmet.
4. Présenter les conséquences du changement de camion-restaurant et de son financement sur le bilan de la société O’Burger Gourmet à la date du 2 juin 2019.

DEUXIÈME PARTIE
Le financement de l’investissement est une opération qui nécessite une préparation importante et la recherche de solutions adaptées. Ainsi Paul Tartasse a mené une étude préalable avant de décider de renouveler son camion-restaurant.
La décision nécessite en effet une réflexion préalable afin d’évaluer les risques et notamment l’impact sur l’équilibre financier. Si la palette des moyens disponibles est théoriquement large, en réalité, selon la situation de départ de l’entreprise, selon sa taille ou encore la nature même de l’activité (et notamment la durée de vie des investissements projetés), le risque est d’ampleur différente.

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 financement de l’investissement peut-il remettre en cause l’équilibre financier de l’entreprise ?
ANNEXE 1 – Facture d’entretien et de réparation du camion-restaurant

	Garage Émile
	Doit : Société O’Burger Gourmet

	Facture n°251
Le 2 mars 2019
	

	Désignation
	Quantité
	Prix unitaire hors taxes
	Montant brut hors taxes

	Changement du joint de culasse
	
	
	

	· Kit joint de culasse
· Main d’œuvre
	 1

15
	470,00

70,00
	470,00

1 050,00

	
	
	Montant hors taxes
	1 520,00

	
	
	TVA à 20%
	304,00

	Règlement sous huit jours
	
	Net à payer en euros
	1 824,00

ANNEXE 2 – Facture du fournisseur 401002 – DélisseAuthentic
	DélisseAuthentic
	Doit : Société O’Burger Gourmet

	Facture n° 984
Le 17 mars 2019
	

	Désignation
	Quantité
	Prix unitaire brut hors taxes
	Remise
	Prix unitaire net hors taxes
	Prix net

hors taxes

	Buns nature
	200
	0,50
	-
	0,50
	100,00

	Buns briochés
	280
	0,80
	5 %
	0,76
	212,80

	Buns aux graines de sésame
	150
	0,60
	-
	0,60
	 90,00

	
	Net hors taxes
	402,80

	
	TVA à 5,5 %
	22,15

	
	Net à payer en euros
	424,95

	Règlement fin de mois

ANNEXE 3 – Tableau des soldes intermédiaires de gestion (SIG)
	
	2018
	2017
	Variation en %

	Montant du chiffre d'affaires (CA)
	 149 750
	 155 256
	-3,55%

	Consommation en provenance des tiers
	 82 514
	 87 256
	

	Valeur ajoutée (VA)
	 67 236
	 68 000
	-1,12%

	Valeur ajoutée
	 67 236
	 68 000
	

	Subvention d’exploitation
	 -
	 -
	

	Impôts et taxes
	 868
	 924
	

	Salaires
	 31 879
	 32 486
	

	Charges sociales
	 6 433
	 6 558
	

	Excédent brut d'exploitation (EBE)
	 28 056
	 28 032
	0,09%

	EBE
	 28 056
	 28 032
	

	Reprises sur dépréciations
	 -
	 -
	

	Dotations aux amortissements et dépréciations
	 12 824
	 14 526
	

	Autres produits
	 2 370
	 2 156
	

	Autres charges
	 -
	
	

	Résultat d'exploitation (RE)
	 17 602
	 15 662
	12,39%

	Résultat d'exploitation
	 17 602
	 15 662
	

	Résultat financier
	- 1 075
	- 1 185
	

	Résultat courant avant impôt (RCAI)
	 16 527
	 14 477
	14,16%

	Résultat courant avant impôt
	 16 527
	 14 477
	

	Résultat exceptionnel
	 -
	 -
	

	Impôts sur les sociétés
	 2 262
	 1 988
	

	Résultat net
	 14 265
	 12 489
	14,22%

ANNEXE 4 – Indicateurs de profitabilité de la société
	Taux de profitabilité
	Formule de calcul
	2018
	2017

	Taux de valeur ajoutée
	VA / CA
	44,90%
	43,80%

	Taux de marge brute d'exploitation
	EBE / CA
	18,74%
	18,06%

	Taux de marge bénéficiaire
	Résultat net / CA
	9,53%
	8,04%

ANNEXE 5 – Bilan comptable au 31 décembre 2018 (en euros)
	Actif
	Brut
	Amortissements
	Net
	Passif
	Montants

	
	
	& dépréciations
	
	
	

	Actif immobilisé
	
	
	
	Capitaux propres
	

	Immobilisations incorporelles
	385
	-
	385
	Capital
	36 000

	Immobilisations corporelles
	62 854
	24 881
	37 973
	Réserve légale
	1 200

	Immobilisations financières
	888
	-
	888
	Autres réserves
	-

	
	
	
	
	Report à nouveau
	-

	
	
	
	
	Résultat de l’exercice
	14 265

	Total I
	64 127
	24 881
	39 246
	Total I
	51 465

	
	
	
	
	Provisions pour risques et charges
	-

	
	
	
	
	Total II
	-

	Actif circulant
	
	
	
	Dettes
	

	Stocks matières premières
	990
	-
	990
	Emprunts auprès des Ets de crédit (1)
	8 167

	Clients et comptes rattachés
	64
	-
	64
	Dettes fournisseurs et comptes rattachés
	1 273

	Autres créances
	-
	-
	-
	Dettes fiscales et sociales
	3 875

	VMP
	-
	-
	-
	Dettes sur immobilisations
	-

	Disponibilités
	30 567
	-
	30 567
	Autres dettes
	6 087

	Charges constatées d’avance
	-
	-
	-
	Produits constatés d’avance
	-

	Total II
	31 621
	-
	31 621
	Total III
	19 402

	Total général
	95 748
	24 881
	70 867
	Total général
	70 867

	(1) dont concours bancaires et soldes créditeurs 0 €

ANNEXE 6 – Modèle de bilan fonctionnel condensé

	ACTIF
	Montant
	PASSIF
	Montant

	EMPLOIS STABLES
	
	RESSOURCES STABLES
	

	ACTIF CIRCULANT
	
	PASSIF CIRCULANT
	

	TRÉSORERIE D’ACTIF
	
	TRÉSORERIE DU PASSIF
	

	TOTAL
	
	TOTAL
	

ANNEXE 7 – Endettement de la société O’Burger Gourmet
	
	Calculs
	Taux en %

	Taux d'endettement avant l'investissement
	 8 167 / 51 465
	15,87%

	Taux d'endettement maximum admis par la banque
	 51 465 / 51 465
	100,00%

	Taux d’endettement =
	(Emprunts + Concours bancaires et soldes créditeurs)

	
	Capitaux propres

ANNEXE 8 – Facture d’acquisition du nouveau camion-restaurant (document simplifié)
	Perso Truck
	Doit :

	
	Société O'Burger Gourmet

	Facture n° 519
	Le 1er juin 2019

	Désignation
	Montant brut hors taxes
	Remise
	Montant net hors taxes

	Camion
	54 000,00
	4 000,00
	50 000,00

	Aménagement spécifique
	20 000,00
	-
	20 000,00

	
	Net hors taxes
	70 000,00

	
	TVA à 20 %
	14 000,00

	
	Net à payer en euros
	84 000,00

ANNEXE 9 – La méthode des composants
Sont considérés comme des composants, les éléments principaux d’une immobilisation corporelle qui répondent aux deux conditions suivantes :

· ils doivent avoir une durée réelle d’utilisation différente de celle de l’immobilisation à laquelle ils se rattachent ;

· ils doivent faire l’objet de remplacement au cours de la durée réelle d’utilisation de l’immobilisation à laquelle ils se rattachent.

Le composant principal de l’immobilisation sera appelé « la structure ».

D’après l’article 311-2 du Plan Comptable Général (PCG)
Si les composants ont chacun des utilisations différentes, ils seront comptabilisés séparément. De plus un plan d’amortissement devra être établi pour chacun de ces composants.

D’après l’article 214-9 du Plan Comptable Général (PCG)
Autorité des Normes Comptables (ANC)
http://www.anc.gouv.fr
ANNEXE 10 – Kilométrage prévisionnel du nouveau camion-restaurant

	Années
	Kilométrage annuel

	2019
	16 000

	2020
	26 000

	2021
	26 000

	2022
	25 000

	2023
	25 000

	2024
	24 000

	2025
	24 000

	2026
	14 000

	Kilométrage prévisionnel total
	180 000

ANNEXE 11 – Écritures comptables de cession de l’ancien camion-restaurant
	
	
	
	01/06/2019
	
	
	

	462
	
	Créances sur cessions d'immobilisations
	6 000,00
	

	
	775
	
	Produits de cession des éléments d'actif
	
	5 000,00

	
	44571
	
	État - TVA collectée
	
	1 000,00

	
	
	Vente de l'ancien camion-restaurant
	
	

	
	
	
	15/06/2019
	
	
	

	512
	
	Banque
	
	
	6 000,00
	

	
	462
	
	Créances sur cessions d'immobilisations
	
	 6 000,00

	
	
	Encaissement de la vente de l'ancien camion-restaurant
	
	

	
	
	
	
	
	
	

ANNEXE A – Extrait du grand livre du compte 401002 – Fournisseur DélisseAuthentic
(à rendre avec la copie)

	Dates
	Libellés
	Débit
	Crédit
	Lettrage
	Solde

	
	
	
	
	
	Débiteur
	Créditeur

	01 mars 2019
	A nouveau
	
	235,12
	
	
	235,12

	05 mars 2019
	Chèque n° 1257129
	235,12
	
	
	
	0,00

	10 mars 2019
	Facture n° 836
	
	677,95
	
	
	677,95

	17 mars 2019
	Facture n° 984
	
	424,95
	
	
	1 102,90

	19 mars 2019
	Avoir n° A32
	80,18
	
	
	
	

	30 mars 2019
	Chèque n° 1257131
	344,77
	
	
	
	

6/12

