
[image: image1.wmf]licence INFORMATIQUE
COMEIT

Dossier 3 :

CORRECTION : La fonction financière
Cours : Diaporama (portail) : La fonction finance

TD : Application 1 : Surfing

 Application 2 : Société VALIZ

 Application 3 : Salons de bronzage « Sans Peau blême »

 Application 4 : Restaurant « l’Art à Tatouille »
 Application 5 : Entreprise Hache & Aime (partiel 2012)

 Application 6 : Cas BELM (partiel 2013)

 Application 7 : Cas SHOPCITY (Partiel 2015)

Sur le portail : Cas Peters (partiel 2014), cas corrigé

Université de Lille 1

Myriem Le May, Annie Rengot
FONCTION FINANCE – APPLICATIONS

CORRECTION
Application 1 : Cas Surfing
L’entreprise SURFING est spécialisée dans le matériel de glisse sur eau.

Au 31/12 /N, date de clôture de l’exercice comptable, vous disposez des éléments suivants (en €) :

Achats de résine :

26 940

Ventes de surfs :

 29 000

Capital

 :

46 000

Cotisations sociales :

 1 820

Assurances
 :

 1 400

 Charges d’intérêts :
 1 200

Stocks de produits finis :
15 000

Ventes de planche à voile : 10 400

Dettes fournisseurs :
15 700

 Banque : 3 600

Frais de téléphone : 600
 Salaires de personnel : 3 600

Machines : 20 000

 Caisse
 :
 400

Local

 :
15 000

 Créances sur les clients : 21 000

Intérêts reçus sur placements : 160

 Emprunt :

 32 000

Véhicules

: 29 000

 Dettes envers la sécurité sociale : 4 300

Réserves : 2 000

1/ Etablissez le compte de résultat et le bilan de l’entreprise :

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	 COMPTE DE RESULTAT au…
	
	

	
	
	
	
	
	
	
	

	Charges(emplois définitifs)
	
	
	Produits (ressources internes)
	
	

	Charges d'exploitation
	
	
	Produits d'exploitation
	
	

	Achats de résines
	
	26 940
	ventes de surfs
	
	
	29 000

	Assurances
	assurance
	
	1 400
	ventes de planches à voile
	
	10 400

	Frais de téléphone
	
	600
	
	
	
	

	Salaire du personnel
	
	3 600
	
	
	
	

	Cotisations sociales
	
	1 820
	
	
	
	

	Charges financières
	
	
	Produits financiers
	
	

	charges d'intérêts
	
	1 200
	Intérêts reçus
	
	
	160

	
	
	
	
	
	
	
	

	Charges exceptionnelles
	
	
	Produits exceptionnels
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Total charges
	
	35 560
	
	total produits
	
	39 560

	Résultat (bénéfice)
	
	4 000
	Résultat (perte)
	
	
	

	
	
	
	
	
	
	
	

	Total
	
	
	39 560
	Total
	
	
	39 560

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	 BILAN au ……..
	
	

	
	
	
	
	
	
	
	

	ACTIF (emplois provisoires)
	
	PASSIF (ressources externes)
	

	Actif immobilisé
	
	
	Capitaux propres
	
	

	Local
	
	
	15 000
	Capital
	
	
	46 000

	Machines
	
	
	20 000
	Réserves
	
	
	2 000

	Matériel de transport (véhicules)
	29 000
	Résultat
	
	
	 4 000

	
	
	
	
	Dettes financières
	
	

	
	
	
	
	Emprunt
	
	
	32 000

	Actif circulant
	
	
	
	
	
	

	Stock de produits finis
	
	15 000
	
	
	
	

	Créances clients
	
	21 000
	
	
	
	

	Banque
	
	
	3 600
	Autres Dettes
	
	

	Caisse
	
	
	400
	Dettes fournisseurs
	
	15 700

	
	
	
	
	Dettes organismes sociaux
	4 300

	
	
	
	
	
	
	
	

	Total général
	
	104 000
	Total général
	
	104 000

2/ Quel est le montant du patrimoine net (ou situation nette) de cette entreprise ?

52 000 = 104000-(32 000+15700+4300)

 = ce qu’elle possède – ce qu’elle doit = capitaux propres

3/ Quel est le montant de la trésorerie disponible ?

 Banque + caisse = 3600+400 = 4000
4/ Que pensez vous de son équilibre financier ? Calculez le fonds de roulement de cette entreprise par les 2 méthodes …
(Capitaux propres + dettes financières) - actif immobilisé = (48000+4000+32 000) – (15 000+20 000+29000) = 20 000

(Actif circulant –autres dettes) = (15000+21000+3600+400)- (15700+4300)= 20 000
-> gestion saine et équilibre financier
5/ Peut on dire que cette entreprise a dans le passé réalisé des bénéfices ?

Oui, car elle a constitué des réserves qui correspondent à une partie des bénéfices destinés à l’autofinancement de l’entreprise.

Application 2 : Société VALIZ
A la sortie de leur master informatique, Samson Nittle et Adèle Sey créent le 1 Octobre 2008 leur société : VALIZ (Ventes d’Accessoires Liées à L’Informatique Zen). Ils achètent les produits déjà fabriqués à des grossistes parisiens pour les revendre à des particuliers ou à des magasins régionaux :

Le 1/10 : les 2 associés créent officiellement leur société VALIZ en apportant 40 000 € et déposent cet argent sur leur compte bancaire ouvert à la banque Soprano.

Le 2/10 : elle emprunte 20 000 € à la banque Soprano

Le 3/10 : Valiz achète du matériel pour agencer le magasin : 5 000 € et règle par chèque.

Le 4/10 Elle achète au fournisseur Oscar 70 000 € de marchandises payées comptant et réglé par virement bancaire.

Le 5 /10 : elle vend des marchandises au magasin« Sacs Hoche« pour un total de 10 000 € payables en Novembre

Le 10/10 : elle achète des marchandises au fournisseur Vanitti 3000 € payables fin décembre.

Le 15/10 : elle vend 4 000 € de marchandises à des particuliers qui règlent comptant par chèque

Le 20/10 : Elle paie 1 000 € de publicité dans quelques magazines locaux par chèque

Le 25/10 : Elle obtient un nouvel emprunt auprès de la banque Soprano : 5 000 €

Au 31/10, le stock de marchandises est évalué à 50 000 €

1/ quelle est la situation du patrimoine et de l’activité au 1/10 ? Pour cela établissez le bilan et le compte de résultat au 1/10
	
	Bilan au 1/10
	

	ACTIF
	
	
	PASSIF

	
	
	
	

	Banque
	40 000
	Capital
	40 000

	
	
	
	

	Total Actif
	40 000
	Total Passif
	40 000

	
	
	
	

	
	
	
	

	
	
	
	

	
	Compte de résultat au 1/10
	

	Charges
	0
	Produits
	0

	
	
	
	

2/ quelle est la situation du patrimoine et de l’activité au 31/10 ? Pour cela établissez le le compte de résultat au 31/10 et le bilan au 31/10 ?

	
	Compte de résultat au 31/10
	

	Charges
	0
	Produits
	0

	Achats de marchandises
	73 000
	Vente
	14 000

	charges externes
	1 000
	
	

	variation de stocks *
	-50 000
	
	

	Total charges exploitation
	24 000
	Total produits exploitation
	14 000

	
	
	
	

	Résultat (bénéfice)
	
	Résultat (perte)
	10 000

	Total général
	 24 000
	Total général
	 24 000

	
	
	
	

	
	
	
	

*
Variation de stock = valeur stock de début de période –valeur stock de fin de période

Si Stock début > stock de fin=> déstockage => accroissement de charges de la période (+)

Si Stock début < stock de fin=> stockage => réduction de charges (-)

achats = 70000 + 3000
vente = 10000 + 4000
	
	Bilan au 31/10
	

	ACTIF
	
	
	PASSIF

	Matériel
	5 000
	Capital
	40 000

	Stocks
	50 000
	Résultat
	-10 000

	Créances clients
	10 000
	
	

	
	
	Dettes financières
	25 000

	
	
	Dettes fournisseurs
	3000

	
	
	
	

	Banque
	0
	Banque (découvert)
	7 000

	
	
	
	

	Total actif
	65 000
	Total Passif
	65 000

	
	
	
	

dettes = 20000 + 5000

Banque = 40000 + 20000 - 5000 - 70000 + 4000 - 1000 +5000
3/ Commentez

La trésorerie est négative d’un montant toutefois inférieur aux créances clients à recevoir fin novembre, mais elle doit régler son fournisseur fin décembre.
Les ventes sont disproportionnées par rapport aux achats. L’entreprise a surestimé son lancement d’activité par des achats trop importants et va devoir dynamiser ses ventes pour écouler ses stocks

Contracter un nouvel emprunt serait peu judicieux car elle a déjà contracté 2 emprunts depuis sa création soit seulement après un mois.
D'autant plus que pour respecter l'équilibre financier, l'entreprise ne doit pas financer ses achats avec des dettes financières.
Application 3 : Salons de bronzage « Sans peau blême »
	La chaîne de salons de bronzage « Sans Peau Blême » détient un capital de 50 000 € .Elle possède un mobilier de bureau de 10 000 €, des marchandises en magasin valant 135 000 € , des espèces en caisse pour 23 000 € , des créances clients de 20 000 € . Elle a contracté un emprunt à long terme de 30 000 € et doit à ses fournisseurs
 120 000 € ;
Travail à faire :

1/ Etablir le bilan au 31/12 en calculant son résultat, en évaluant sa situation nette. Complétez le document fourni en annexe.
2/ Commenter
Annexe : Salon de bronzage « Sans Peau blême »

 BILAN au ……..

ACTIF (emplois provisoires)

PASSIF (ressources externes)

Actif immobilisé

Capitaux propres

Immobilisations incorporelles
Capital social

50 000

Immobilisations corporelles

Résultat de l'exercice :

 Matériel de bureau

10 000

bénéfice (+)

Immobilisations financières

perte (-)

12 000

Emprunt

Actif circulant

Dettes financières

Stocks

135 000

Emprunt

30 000

Créances clients

20 000

Caisse

23 000

Autres Dettes

Dettes fournisseurs

120 000

Personnel rémunérations dues

Dettes fiscales et sociales

Total général

188 000

Total général

188 000

	
	
	

	
	
	
	

	
	
	
	

	Le
	
	
	

	Malgré la perte, l’entreprise a un équilibre financier satisfaisant :
capitaux propres > actif immobilisé=> existence d’un fonds de roulement de 58 000 €
(50000 - 12000) - 1000 = 58 000€

On constate une perte de 12 000 € mais elle doit récupérer 20 000 € de créances sur ses clients

Elle a beaucoup trop de stock et des dettes financières élevées qui ne financent pas réellement les investissements (actif immobilisé) mais la mauvaise gestion.
Application 4 : Restaurant « l’Art à Tatouille »
Le restaurant gastronomique « L’Art à Tatouille » a enregistré des opérations d’exploitation pendant

‘année N correspondant à des ventes pour 880 000 €, des achats d’ingrédients pour 700 000 €,
 des achats de services divers 43 000 €, des salaires 53 000 € et charges sociales 22 000 €,
un impôt de 30 000 €, des intérêts payés 21 000 €.
	
	
	

	
	
	
	

	Travail à faire :
1/ Etablissez le compte de résultat au 31/12 / N et équilibrer le à travers le bénéfice ou la perte.
	
	
	

	 Document fourni en annexe.
	
	
	

	2/ Commentez

	
	
	

	
	
	 COMPTE DE RESULTAT au…
	
	

	
	
	
	
	
	
	
	

	Charges(emplois définitifs)
	
	
	Produits (ressources internes)
	
	

	Charges d'exploitation
	
	
	Produits d'exploitation
	
	

	Achats ingrédients
	
	700 000
	
	Ventes
	
	880 000

	Services divers
	
	
	43 000
	
	
	

	Salaires
	
	53 000
	
	
	
	

	Charges sociales
	
	22 000
	
	
	
	

	Impôts
	
	30 000
	
	
	
	

	Charges financières
	
	
	Produits financiers
	
	

	Intérêts payés
	
	21 000
	
	
	
	

	
	
	
	
	
	
	
	

	Charges exceptionnelles
	
	
	Produits exceptionnels
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Total charges
	
	869000
	
	total produits
	
	880000

	Résultat (bénéfice)
	
	11 000
	Résultat (perte)
	
	
	

	
	
	
	
	
	
	
	

	Total
	
	
	880 000
	Total
	
	
	880000

	
	
	
	
	
	
	
	

-> Situation saine

Application 5 : Entreprise Hache & Aime
L'entreprise Hache & Aime est une entreprise spécialisée dans la confection de robes sur mesure qu'elle vend à des particuliers. Elle commercialise également des chapeaux qu'elle se procure auprès d'un fournisseur réputé.

On vous fournit les éléments suivants permettant d'établir le compte de résultat et le bilan de l'entreprise à la date de clôture de l'exercice (31/12/N).

	Achats de tissu
	 6 000

	Capital
	 30 000

	Emprunt
	 15 000

	Charges d'intérêts
	 800

	Achats de fil
	 200

	Machines à coudre
	 20 200

	Achats de chapeaux
	 900

	Vente de robes
	 24 000

	Dettes fournisseurs
	 500

	Salaires
	 15 000

	Loyer du local
	 800

	Banque
	 4 500

	Véhicule
	 12 700

	Fonds commercial
	 3 000

	Ventes de chapeaux
	 3 200

	Essence
	 900

	Taxe sur les véhicules de société
	 200

	Publicité
	 1 200

	Frais postaux
	 300

	Stock de tissu
	 1 000

	Cotisations sociales
	 7 000

	Caisse
	 400

	Réserves
	 2 200

	Escomptes obtenus
	 200

Questions :

1) Etablir le compte de résultat de l'entreprise au 31/12/N

2) Etablir le bilan de l'entreprise au 31/12/N

3) L'entreprise dispose-t-elle de trésorerie ? Commenter
	
	
	 COMPTE DE RESULTAT au…
	
	

	
	
	
	
	
	
	
	

	Charges(emplois définitifs)
	
	
	Produits (ressources internes)
	
	

	Charges d'exploitation
	
	
	Produits d'exploitation
	
	

	Achats de marchandises
	
	900
	Ventes de marchandises
	
	
	3200

	Achats matières premières
	res
	
	6200
	Production vendue
	
	24000

	Autres achats et charges externes
	
	3200
	
	
	
	

	Impôt et taxes
	
	200
	
	
	
	

	Charges de personnel
	
	22000
	
	
	
	

	Charges financières
	
	
	Produits financiers
	
	

	Charges d’intérêts
	
	800
	Escomptes obtenus
	
	
	200

	
	
	
	
	
	
	
	

	Charges exceptionnelles
	
	
	Produits exceptionnels
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Total charges
	
	33 300
	
	total produits
	
	27400

	Résultat (bénéfice)
	
	
	Résultat (perte)
	
	
	

	
	
	
	
	
	
	
	5900

	Total
	
	
	33 300
	Total
	
	
	33 300

	
	
	
	
	
	
	
	

charges de personnel = 15000 + 7000
immobilisations corporelles = 20200 + 12700

	
	
	 BILAN au ……..
	

	
	
	
	
	
	
	
	

	ACTIF (emplois provisoires)
	
	PASSIF (ressources externes)
	

	Actif immobilisé

	
	
	Capitaux propres
	
	

	Immobilisations incorporelles
	3000
	Capital social
	
	
	30 000

	Immobilisations corporelles
	
	32 900
	Réserves
	
	2200

	 Immobilisations financières
	0
	 Résultat
	
	
	 - 5 900

	 Total
	 35 900
	
	Total
	
	26 300

	
	
	
	
	Emprunt
	
	
	

	Actif circulant
	
	
	Dettes financières
	
	

	Stocks matières premières
	
	1 000
	Emprunt
	
	
	15 000

	Banque
	
	4500
	
	
	
	

	Caisse
	
	
	400
	Autres Dettes
	
	

	
	 Total
	
	5 900
	Dettes fournisseurs
	
	5 00

	
	
	
	
	
	

	
	
	
	
	
	
	

	Total général
	
	41 800
	Total général
	
	41 800

piirise dispose de 4900 € drte de 5900 €, mais avait constitué des réserves grâce aux b

cch

-L'entreprise dispose de 4900 € de trésorerie (banque + caisse)

 L'entreprise réalise cette année une perte de 5900 €, elle a toutefois par le passé déjà réalisé des bénéfices, que l'on retrouve dans le bilan au niveau des réserves, pour un montant de 2200 €.

fices réalisés antéri
char
Application 6 : Cas BELM

La SARL BELM fabrique des portes d’entrée haut de gamme et sur mesure. Vous disposez des éléments suivants qui doivent vous permettre d’apprécier la situation de cette entreprise à la fin de son premier exercice.

	Fournisseurs
	3 000

	Capital
	238 500

	Banque
	21 000

	Achat de matières premières
	250 000

	Terrains
	80 000

	Constructions
	260 000

	Emprunts
	60 650

	Charges de personnel
	24 500

	Clients
	5 500

	Achat de fournitures
	16 000

	Caisse
	5 000

	Frais postaux
	1100

	Vente de produits finis
	400 000

	Assurances
	1 900

	Mobilier
	3 000

	Impôts et taxes
	4 300

	Intérêts payés
	2 000

	Matériel industriel
	23 350

	Matériel de transport
	2 000

	Matériel de bureau
	2 500

Questions :

1/ Présentez le compte de résultat et le bilan au 31/12/N. Utilisez les documents fournis en

 Annexe page 7.

2/ A quel montant s’élève la trésorerie de cette entreprise ?

3/ Calculez le fonds de roulement en utilisant les deux méthodes.

4/ Quelle est l’utilité du fond de roulement ?

5/ L’entreprise est-elle en mesure de constituer des réserves à la fin de cet exercice ? Justifiez. Si oui, comment peuvent-elles être affectées ?

	1/
	
	 COMPTE DE RESULTAT au…
	
	
	

	
	
	
	
	
	
	
	
	

	Charges(emplois défintifs)
	
	
	Produits (ressources internes)
	
	
	

	Charges d'exploitation
	
	
	Produits d'exploitation
	
	
	

	Achats matières premières
	
	250 000
	ventes de produits finis
	
	400 000
	

	Achats fournitures
	
	16 000
	
	
	
	
	

	Assurances
	
	
	1 900
	
	
	
	
	

	frais postaux
	
	
	1 100
	
	
	
	
	

	impôts et taxes
	
	4 300
	
	
	
	
	

	charges de personnel
	
	24 500
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Charges financières
	
	
	Produits financiers
	
	
	

	intérêts payés
	
	2 000
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Charges exceptionnelles
	
	
	Produits exceptionnels
	
	
	

	
	
	
	0
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Total charges
	
	299 800
	
	total produits
	
	400 000
	

	Résultat (bénéfice)
	
	100 200
	Résultat (perte)
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total
	
	
	400 000
	Total
	
	
	400 000
	

	
	
	
	
	
	
	
	
	

	
	
	 BILAN au ……..
	
	

	
	
	
	
	
	
	
	

	ACTIF (emplois provisoires)
	
	PASSIF (ressources externes)
	

	Actif immobilisé
	
	
	Capitaux propres
	
	

	terrains
	
	
	80 000
	Capital
	
	
	238 500

	constructions
	
	
	260 000
	Résultat
	
	
	100 200

	matériel industriel
	
	23 350
	
	
	
	

	matériel de transport
	
	2 000
	
	
	
	

	matériel de bureau
	
	2 500
	
	
	
	

	mobilier
	
	
	3 000
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	Dettes financières
	
	

	
	
	
	
	Emprunt
	
	
	60 650

	Actif circulant
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Créances clients
	
	5 500
	
	
	
	

	Banque
	
	
	21 000
	Autres Dettes
	
	

	Caisse
	
	
	5 000
	Dettes fournisseurs
	
	3 000

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Total général
	
	402 350
	Total général
	
	402 350

2/ A quel montant s’élève la trésorerie de l’entreprise ?
Trésorerie : Banque + Caisse = 21 000 + 5 000 = 26 000 €

3/ Calculez le fonds de roulement en utilisant les 2 méthodes .

FDR = (Capitaux propres + dettes à LT) – actif immobilisé

 = (238 500 + 100 200 + 60 650) - 370 850
 = 28500

Ou

FDR = Actif circulant – dettes à CT

 = (5 500 + 21 000+ 5000) – 3000

 = 28 500

4/ Quelle est l’utilité du fonds de roulement ?

Il s’agit de disposer de capitaux stables pour faire face aux variations du cycle d’exploitation : ventes saisonnières, créances clients non récupérées etc….

5/ L’entreprise est elle en mesure de constituer des réserves à la fin de cet exercice ? Si oui, comment peuvent-elles être affectées ?

Oui , car elle a réalisé un bénéfice. Ce dernier vient accroître le montant des capitaux propres. Il peut être affecté à la rémunération des associés en partie mais aussi, pour une autre partie, en réserves afin de constituer un autofinancement pour des investissements futurs

E
 Application 7 : Cas SHOPCITY
Annexe 3 (à compléter)
1/

	
	
	 BILAN au 31/12
	
	

	
	
	
	
	
	
	
	

	ACTIF (emplois provisoires)
	
	PASSIF (ressources externes)
	

	Actif immobilisé
	
	
	Capitaux propres
	
	

	Terrains
	
	
	800 000
	
	Capital
	
	1 800 000

	Constructions

	
	
	1 187 500
	
	Résultat
	
	200 015

	Agencements
	
	75 150
	
	
	
	

	Matériel de transport
	
	172 240
	
	
	
	

	Matériel de bureau
	
	97 020
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	Dettes financières
	
	

	
	
	
	
	emprunt
	
	
	500000

	Actif circulant
	
	
	
	
	
	

	 Stocks de marchandises
	
	
	 408 500
	
	
	
	

	Clients
	
	312 402
	
	
	
	

	Banque
	
	
	135 674
	Autres Dettes
	
	

	Caisse
	
	
	6 234
	Fournisseurs
	
	655 597

	
	
	
	
	 Dettes fiscales et sociales
	
	
	 39 108

	
	
	
	
	
	
	
	

	Total général
	
	3 194 720
	Total général
	
	3 194 720

2/ Fonds de roulement : excédent des capitaux stables qui financent les risques liés à l’exploitation.

FDR = Capitaux stables – actif stable

= (1 800 000 + 200 015 +500 000) –(800 000+1 187 500+75 150+172 240+97020) = 2500015- 2331910 = 168 105

FDR = Actif circulant-autres dettes =

(408 500+312 402+135 674+6234)- (655 597+39 108) =

 862810- 694705 = 168 105

3/ Trésorerie = 135 674 +6234 = 141 908
4/ L'entreprise est largement excédentaire et sa situation est saine puisque le fond de roulement est très positif ; qu'elle dispose de trésorerie.

Son Résultat d'exploitation lui permet de couvrir ses charges :

-> Résultat d’exploitation = produits - charges d'exploitation = 3 519117- 2900716=618 401

Toutefois elle s'est déjà bien endettée :
-> Résultat financier = produits - charges financières = 4124 – 62510 = - 58 386

Si elle veut assurer sa croissance et investir, elle n'a plus beaucoup de marge auprès des banques pour financer son investissement (sans hypothèque). Il faudrait qu' elle rembourse son emprunt ainsi que les intérêts (résultat financier négatif), et/ou qu'elle autofinance son investissement.

