Rappels à propos du système de gestion-bilan et compte de résultat

I
 La comptabilité analystique

Les flux externes et les flux internes

Les flux externes : se sont les flux physiques et monétaires qui interviennent entre l'entreprise et son environnement exterieur.

==> Client, fournisseurs, banques.

Les flux internes : ils ont des origines et des destination à l'interieur de l'entreprise et se sont des flux physiques sans contre partie monétaire

Conséquence : difficultés à les évaluer.

Il faut regarder les prix d'achats, les transports, le cout de stockage, ...

Les flux de biens et de services consommés par l'entreprise.

Ils constituent les charges.

La somme des charges permet de constituer le cout (production et achat).

II Compatibilité prévisionnelle

Le tableau de bord : sa structure est propre à chaque entreprise.

Il permet un diagnostique économique et financier.

Ils servent à estimer les dépenses et les recettes afin de pouvoir fair un budget.

Il est ainsi possible de comparer les sommes perçues et les sommes dépenssées.

III Les documents de synthèse.

Les ressources : origine des flux financiers

Les emplois : la destination des flux financiers

Ils sont accumulés dans des comptes.

Solde : état d'un compte à un moment donné

Cela permet d'effectuer des bilans : se sont les resources investies (capital, dêtes) + les emplois constitutifs de l'entreprise. (biens propres, valeur de l'entreprise)

Cela permet de calculer un résultat : c'est la différence entre les ressources moins les emplois.

IV Bilans comptables et bilans fonctionnel
A Le bilan comptable

Bilan comptable : Il existe deux postes : l'actif et le passif

Actif : se sont les emplois ==> la ou va l'argent

Passif : se sont les resosurces ==> d'ou vient l'argent.

Les actifs sont immobilisés : immobilisations incorporelles (les biens phisiquement matérialisés), les immobilisation corporelles (licences, brevets, ..), immobilisation financières (prets ,...)

Immobilisation : c'est un bien qui est stocké par l'entreprise

L'actif circulant : c'est un bien qui reste très peu de temps dans l'entreprise : stock, créances, disponibilités financières.

Le passif : capitaux propres : se sont les ressources approtés par les associés, ...

Les provisions pour risque et charges : redressement fiscale, redressement juridique,

Les dettes :

- Financières : emprunts

- Dettes d'exploitations : liés au fournisseur

- Dettes diverses : dettes fiscales

Pour chaque poste à l'actif, le bilan présente une valeur brut, des ammortissements, les provisions à déduire et la valeur nette.

Ammortissement : C'est la constatation compatable d'un ammoindrissement irréversible de la valeur d'un élément d'actif. ==> usage, temps, le changement technique.

Les durées d'utilisation normale et les taux correspondants:

	Immobilisation
	durée de vie correctement admise
	Les taux

	Batiments
	25 ans

20 ans
	4%

5%

	Les materiels
	10 ans

	10 %

	Les materiels de bureau
	10 ans

	10 %

	Les voitures
	5 ans
	20 %

	Les ordinateurs
	2 ans
	50 %

taux d'ammortissement dégressif : Le coéfficient d'ammortissement est fonction de la durée.

L'amortissement dégressif commence le jour de l'acquisition et est basé sur un système mensuel : 12 mois

L'ammortissement linéaire commence le jour de la mise en service et est basé sur un système journalier de 360 jours.

Compatbiliser les dépressiations :

Les provisions : elles concernent les stocks, les valeurs mobilières et les créances clients.

On enregistre une dépreciation dès qu'elle est probable.

B Le bilan fonctionnel

Il est généré à partir du plan comptable. Il est constitué par des actifs stables ou actifs bruts immobilisés. il est constitué égallement par les actifs circulants.

Les disponibilités, les capitaux stables, capitaux permanents.

groupe d'actifs circulants

Les postes en moins : les dettes non financières (dette à court terme), les concourt bancaires (c'est un crédit à court terme autrement dit les découverts).

==> Analyse du bilan fonctionnel qui permet de calculer le fond de roulement, (differance entre les capitaux stables et les actifs immobilisés).

2 cas:

-supérieur à zéro : surplus de ressources stables dont dispose l'entreprise après avoir financé ses actifs stables

-inférieur ou égale à zéro : inssufisance des resources stables et indique qu'une partie des emplois stables sont financés par les ressources durables.

Cas des grandes surfaces : les stocks tournent vite et la totalités des ventes tournent au comptant.

Besoin de fond de roulement : temps écoulé entre la facture et la récepetion de l'argent.

Différence entre les actifs circulant et les dettes non financières.

Lorsque le BFR est supérieur ou égal à zéro : pas besoin de fond de roulement.

Lorsque le BFR est égale à zéro on a plus de ressources cycliques que d'emplois.

Lorsque le fond de roulement est supérieur au BFR, on a une trésorerie positive, sinon elle est négative et on a des concourts bancaires.

Les FR et les BFR permettant de calculer les trésoreries bancaires :

disponibilité - les concouts bancaires.

V Le compte de résultat

C'est un tableau qui permet de représenter l'ensemble des charges et des produits de l'entreprise au cour d'un exercice comptable. Toutes les valeurs de compte de résulats sont des valeurs hors taxes.

Les charges : classe 6, produits : classe 7

Classe 6 : poste 60 à 67

Classe 7 : poste 70 à 77

VI
La capacité d'auto financement

L'entreprise dégage des ressources financières. Une fois les dépenses courantes financières et exceptionnelles réglées, l'entreprise peut affecter ce qui lui reste au financement de l'expenssion de sa modernisation, de son maintient ou à la rémunération de ses actionnaires. Le solde s'appelle la capacité d'auto financement.

CAF = résultat + dotation aux amortissement et aux prévisions - reprise sur amortissement et provisions.

La CAF = excedant de produit encaissable / les charges de produits décaissable.

La CAF : elle sert à mesurer la possibilité de financement de l'entreprise. Elle sert à évaluer la capacité de remboursement de l'entreprise.

ratio, ou dettes financière / CAF : il ne doit pas exceder 4

