	Examen : BACCALAURÉAT PROFESSIONNEL
	Session : 2010

	Spécialité : COMPTABILITÉ
	Code :

	Épreuve scientifique et technique
	Durée : 3 heures
	Coefficient : 5

	Sous épreuve E1A : Activités Professionnelles de Synthèse
	Unité : 11

Ce sujet comporte 22 pages numérotées de 1 à 22.
Assurez-vous que cet exemplaire est complet.
S’il est incomplet, demandez un autre exemplaire au chef de salle.
SUJET

	DOCUMENTS ET MATÉRIELS AUTORISÉS

La liste des comptes du plan comptable général à l’exclusion de toute autre information sous forme de tableaux, schémas ou commentaires.

La calculatrice de poche à fonctionnement autonome, sans imprimante et sans moyen de transmission, à l’exclusion de tout autre élément matériel ou documentaire.

Les échanges ou prêts de documents ou de matériels sont interdits pendant l’épreuve.

LE SUJET COMPREND 5 DOSSIERS INDÉPENDANTS

	THÈMES
	Pages
	Annexes
	Annexes à rendre avec la copie
	Barème

	
	
	Codes
	Pages
	Codes
	Pages
	

	Présentation de l’entreprise

Organisation de l’entreprise

Extrait du plan des comptes de l’entreprise

Documentation fiscale et comptable
	2 à 4
	
	
	
	
	

	Dossier A

Comptabilisation d’opérations courantes

· Documents à enregistrer
	5
	A1
 à

A5
	8 à 10
	R1
	16
	25 points

	Dossier B

Travaux d’inventaire

· Régularisation des emprunts

· Créances douteuses
	5
	B1
 à
B4
	11
et
12
	R2
 à
R5
	17 et 18
	20 points

	Dossier C

Analyse des soldes de gestion
· Variations des soldes

· Analyse de l’évolution des soldes

· Calcul de la CAF et analyse
	6
	
	
	R6

à

R8
	19 et 20
	15 points

	Dossier D

Résultats par secteur d’activités
· Répartition et analyse du résultat par secteur d’activités
	6
	D
	13
	R9
	21
	15 points

	Dossier E

Mise en place d’une action de formation

· Analyse d’une base de données
· Rédaction d’un courrier type
	7
	E1
 à

E3
	13
 à
15
	R10

	22
	25 points

	
	
	
	
	
	TOTAL
	100 points

[image: image6.png]-

CHRISTEYINS

PRÉSENTATION DE L’ENTREPRISE
	[image: image1.jpg]

	L’association PÉrigord Ressources – cet Équilibre est une entreprise adaptée. Une entreprise adaptée est une unité qui offre des conditions de travail et des structures adaptées aux travailleurs handicapés ayant des capacités de travail réduites. Son effectif est composé d’au moins 80 % de travailleurs handicapés.

	Raison sociale
	PÉRIGORD RESSOURCES - CET ÉQUILIBRE

	Siège social
	Carrefour Économique Terrassonnais

rue Eugène Leroy 24122 TERRASSON–LAVILLEDIEU

	Année de création
	1er octobre 1993

	Directrice générale
	Arlette Verdier

	Forme juridique
	Association loi 1901

	Exercice comptable
	Année civile - 360 jours

	Téléphone - Fax
	05 53 50 69 22 - 05 53 50 69 25

	Email
	assper@aol.com

	NAF
	1715Z

	SIRET
	393 125 414 00010

	TVA
	Régime du réel normal – Taux en vigueur 19,6 %

TVA acquittée sur les encaissements

	Effectif
	90 salariés dont 80 % de personnes handicapées

	Activités
	Travaux de sous-traitance dans 10 secteurs d’activités détaillés ci-dessous

	Banque
	Crédit Mutuel

Présentation des différents secteurs d’activités :
Ébavurage : nettoyage de pièces et confection de pièces auto pour Renault.

Blanchisserie : lavage, séchage, repassage et pliage du linge.

Mandrins : récupération de papier « cassé » sur les mandrins (rouleaux en carton) en vue de son recyclage.

Espaces verts : entretien, taille, tonte, débroussaillage et nettoyage.

Palettes : confection de palettes.
Reprographie : photocopies qualité numérique, agrandissement, personnalisation de courriers, mise sous film, reliure.

Nettoyages, ménages : travaux ménagers industriels.
Mise sous pli et affranchissements : adressage, pliage mécanisé de documents, envoi en nombre.
Multi-services : travaux d’entretien intérieur et extérieur, petits travaux.

Logistique, plateforme : stockage de pâte à papier pour les papeteries de Condat.

Organisation comptable
Les journaux utilisés sont les suivants : Achats (AC) ; Ventes (VT) ; Banque (BQ) ; Caisse (CA) ; Opérations diverses (OD).

Les documents reçus sont déjà numérotés dans l’ordre d’arrivée.

Le libellé doit être composé du nom du tiers, du numéro du document et du numéro de la pièce comptable.

Les numéros des comptes individuels de tiers sont constitués de la racine du PCG (401, 404, ou 411) et des trois premières lettres du nom du tiers.

Extrait du plan des comptes de l’entreprise Périgord Ressources-CET Équilibre
	N° du compte
	Intitulé du compte
	N° du compte
	Intitulé du compte

	164120
	Emprunt CM n° 903
	606120
	Eau

	164150
	Emprunt CM n° 908
	606140
	Carburant

	168800
	Intérêts courus
	606150
	Combustible logistique

	215400
	Matériel industriel
	606303
	Petit matériel ménage

	218200
	Matériel de transport
	606305
	Fournitures équipement blanchisserie

	218300
	Matériel de bureau et informatique
	612200
	Crédit-bail

	218600
	Emballages récupérables
	613000
	Location

	238000
	Avances et acomptes sur immo.
	615500
	Entretien local

	416000
	Clients douteux
	622600
	Honoraires

	491000
	Dépréciation des comptes de clients
	658000
	Charges diverses de gestion courante

	445510
	TVA à décaisser
	661100
	Intérêts sur emprunts et dettes

	445620
	TVA déductible sur immobilisations
	681120
	Dotations aux amortissements

	445660
	TVA déductible sur ABS
	681730
	Dotations aux dépréciations des stocks

	445670
	Crédit de TVA à reporter
	681740
	Dotations aux dépréciations des créances

	445710
	TVA collectée
	706014
	Prestations de services Mandrins

	445860
	TVA sur achats en attente
	706040
	Prestations de services Reprographie

	445870
	TVA sur ventes en attente
	706050
	Prestations de services Palettes

	471000
	Compte d’attente
	706060
	Prestations de services Blanchisserie

	491000
	Dépréciations des comptes de clients
	706090
	Prestations de services Entretien espaces verts

	512100
	Crédit Mutuel
	708050
	Frais de facturation

	602201
	Consommables blanchisserie
	781730
	Reprise sur dépréciations des stocks

	602203
	Consommables espaces verts
	781740
	Reprise sur dépréciations des créances

	602207
	Consommables reprographie
	
	

L’entreprise enregistre les documents comptables en affectant à chaque compte de charge un compte de comptabilité analytique.

Exemple : achat d’un balai pour l’activité « espaces verts » pour 15 € HT

	Jour
	Code

journal
	Code analytique
	N° de compte
	Libellé
	Débit
	Crédit

	
	AC
	0005
	606303
	Fr ….. fact n° ….
	15,00
	

Les comptes de comptabilité analytique sont les suivants :
	0001
	Administration
	0008
	Nettoyages, ménages

	0002
	Ébavurage
	0009
	Mise sous pli et affranchissement

	0003
	Blanchisserie
	0010
	Local

	0004
	Mandrins
	0011
	Multi-services

	0005
	Espaces verts
	0012
	Logistiques, plateforme

	0006
	Palettes
	0013
	Maintenance

	0007
	Reprographie
	
	

Documentation fiscale (extraits)
Carburants
Art. 5558 - Lorsqu’il est redevable de la TVA, l’utilisateur final des produits pétroliers peut, en principe, déduire la taxe ayant grevé les achats, importations, acquisitions intracommunautaires, livraisons et services portant sur ces produits.

Cependant la portée de ce principe se trouve restreinte en pratique par l’effet de dispositions spéciales qui, pour certains produits, prévoient une exclusion du droit à déduction totale (n° 5559) ou partielle (n° 5560).

Art. 5559 - Produits totalement exclus du droit à déduction : les essences utilisées comme carburants sont exclues du droit à déduction. L’exclusion s’applique quel que soit le véhicule ou l’engin dans lequel ces carburants sont utilisés et quelle que soit leur dénomination (essence normale, supercarburant avec ou (SP) sans plomb…).

Art. 5560 - Produits exclus partiellement du droit à déduction : n’ouvrent droit à déduction qu’à hauteur de 80 % du montant de la taxe les ayant grevés les gazoles utilisés comme carburants pour des véhicules et engins exclus du droit à déduction.

Nota : la déduction est totale lorsque ces produits sont utilisés comme carburants pour des véhicules ou engins non exclus du droit à déduction.

 F. Lefebvre
Documentation comptable (extrait)
Emballages
Art. 2431
Il convient de distinguer :

· le matériel d’emballage : matériel réservé au logement et au conditionnement des matières, produits, marchandises manutentionnées dans l’entreprise qui restent à la disposition de celle-ci pour ses besoins internes et n’est pas destiné à être livré aux clients ;

· les emballages récupérables : emballages susceptibles d’être provisoirement conservés par les tiers et que le livreur s’engage à reprendre dans des conditions déterminées.

 F. Lefebvre
Dans le cadre de votre préparation au Baccalauréat Professionnel Comptabilité, vous effectuez, au mois de janvier, une période de formation chez PÉRIGORD RESSOURCES.

Vous assistez principalement Madame Valérie CHANSIAUD, secrétaire comptable, qui vous confie différents travaux à réaliser.
	DOSSIER A : COMPTABILISATION D’OPÉRATIONS COURANTES

Madame CHANSIAUD vous remet les documents comptables reçus ou émis par l’entreprise qui n’ont pas encore été comptabilisés (ANNEXES A1 à A5).
Travail à faire :
Enregistrer ces documents à leur date de création sur le bordereau de saisie (ANNEXE R1 à rendre avec la copie).
	DOSSIER B : TRAVAUX D’INVENTAIRE

Vous participez aux travaux de fin d’exercice du 31 décembre 2009. Madame CHANSIAUD vous remet deux dossiers.

1 - Le dossier emprunt
Vous disposez de l’échéancier du remboursement de l’emprunt du véhicule Mercedes utilisé pour l’activité multi-services (ANNEXE B1) et du compte « emprunt CM n° 903 » extrait du grand livre au 31/12/09 avant inventaire (ANNEXE B2). Par mesure de simplification, Mme CHANSIAUD a débité tous les mois le compte « emprunt » par le crédit du compte « banque » pour le montant de la mensualité.

Travail à faire :

Régulariser à la date du 31/12/09 en une seule écriture les mensualités de l’emprunt (ANNEXE R2 à rendre avec la copie).
Calculer le coût de cet emprunt hors assurance et hors frais de dossier (ANNEXE R3 à rendre avec la copie).
Calculer les intérêts courus sur l’échéance de janvier 2010 (ANNEXE R4 à rendre avec la copie) et les comptabiliser (ANNEXE R2 à rendre avec la copie).
2 - Les créances douteuses
Vous traitez l’état des créances douteuses de l’activité reprographie au 31 décembre 2009 en vous appuyant sur les annotations de Mme CHANSIAUD (ANNEXE B3) et du courrier de M. Tefourt, mandataire judiciaire (ANNEXE B4).

Travail à faire :

Mettre à jour le tableau des créances douteuses au 31/12/09 en présentant les calculs (ANNEXE R5 à rendre avec la copie).

Comptabiliser les écritures de régularisation (ANNEXE R2 à rendre avec la copie).

	DOSSIER C : analyse des soldes de gestion

Mme CHANSIAUD souhaiterait faire une première analyse des résultats au 31 décembre 2009. Pour cela, vous disposez du tableau des soldes intermédiaires de gestion (ANNEXE R6).

Travail à faire :

Calculer les variations, en montant et en pourcentage, de la valeur ajoutée, de l’excédent brut d’exploitation (EBE), du résultat d’exploitation et du résultat net de l’exercice (ANNEXE R6 à rendre avec la copie).
Faire une analyse de l’évolution de ces soldes (ANNEXE R7 à rendre avec la copie).
Compléter le tableau de calcul de la capacité d’autofinancement (CAF) 2009 (ANNEXE R8 à rendre avec la copie).

Le service « espaces verts » aurait besoin d’un nouveau véhicule d’une valeur approximative de 30 000 €. Mme Verdier, directrice, voudrait savoir s’il est judicieux de faire cet achat dans l’année en cours, voire de l’autofinancer en partie.
Travail à faire :

Donner un avis en le justifiant (ANNEXE R8 à rendre avec la copie).
	DOSSIER D : RÉSULTATS par SECTEUR D’activitÉS

Mme CHANSIAUD calcule les résultats par secteur d’activités.

Les charges courantes sont réparties dans différents tableaux par secteur d’activités, puis regroupées dans le tableau « Résultats par secteur d’activités» (ANNEXE R9).

Les charges « maintenance » et « local » sont réparties entre les autres secteurs selon une clé de répartition (ANNEXE D).

Travail à faire :

Compléter le tableau «Résultats par secteur d’activités» et répondre aux questions (ANNEXE R9 à rendre avec la copie).
DOSSIER E : Mise en place d’une action de formation continue

Le 4 janvier 2010, Madame CHANSIAUD vous demande de vous occuper de l’action de formation qui doit débuter le 18 janvier et qui sera assurée par l’organisme « CAP’VERS ».
Vous disposez d’une note (ANNEXE E1), de la convention signée avec « CAP’VERS » (ANNEXE E2) et de la base de données « SALARIÉS » (ANNEXE E3) dont l’utilisation semble poser problème.
Travail à faire :

Répondre, sur votre copie, aux interrogations de Madame CHANSIAUD (ANNEXE E1) et compléter la grille d’analyse d’extraction de données de votre choix (ANNEXE R10 à rendre avec la copie) afin d’obtenir la liste des salariés pouvant bénéficier de la formation.

Travail à faire :

Rédiger (sur votre copie) le courrier type que la directrice de l’établissement adressera aux futurs stagiaires.

 Annexe A1
	[image: image7.png]i Eichier Edtion Affchage Insertion Qutls Fenétre 2. Tapez une question =

[=RAN® R NN AR NN R RN M A Al Y == RN C)

= SALARIES : Base de données (format de fichier Access 2000) [~ [B1][X]

I DERNIERE FORMATION : Table
Nom du champ Type de domnées Description
[Texte méro de SEcUrte Sacale
INTITLLE FORMATION _ Texte Intlé de l Formation
DATE DEBLT Date/eurs. Date de début de formation
DATE FI DatejHeure. Date de Finde formation

Propriétés du champ

Général | Liste de choix

Format
Masque de saisie
Légende

valeur par défaut
Valde si

Message sierreur
Nulinterdt o La description d champ est aptionnal. Pour abtenir de faide, appuyez sur F1
Indexé o

Mods IME ucun cortrdle
Mode de Formulation IME Aucun

Balises actives

SAS REVERDERIE FACTURE N° 10
Av. Victor Hugo

24121 Terrasson Cedex

 Au capital de 56 000 €

 PÉRIGORD RESSOURCES
 CET ÉQUILIBRE

Tél : 05 53 50 58 04 fax 05 53 51 52 83 Rue Eugène Leroy

B379 194 301 – FR 89 379 194 301 24120 TERRASSON-LAVILLEDIEU
--le 28 décembre 2009--
 Consommables espaces verts :

 SP 95 80,05 l * 1,26 €/l 100,86

 Pour camionnette espaces verts :
 Gasoil 20,44 l * 0,98 €/l 20,03

 Gasoil 72,41 l * 0,98 €/l 70,96

 TOTAL TTC 191,85

 Dont TVA à 19,6 % = 31,44 €

 Facture arrêtée à la somme de cent quatre vingt onze euros

 et quatre vingt cinq cts.
 En votre aimable règlement.

 Annexe A2
	Date

	N° pièce

	Commercial/client

	28/12/09
	90600233
	HV / 24300

	 [image: image2.png]1SO 9001
VERSION 2000

Christeyns France S.A. PÉRIGORD RESSOURCES
 CET ÉQUILIBRE

31 rue de la Maladrie Rue Eugène Leroy
BP 2421 24120 TERRASSON-LAVILLEDIEU
44121 VERTOU Cedex

Tél. : 02 40 80 27 27

Fax : 02 40 03 09 73
SA CAPITAL 1 500 000 € APE 2041 Z RCS NANTES
N° TVA : FR67321302689 – SIREN 32130268900013

Désignation produit Réf interne Quantité Colisage Poids (kg) Prix HT Montant TVA

Bon de livraison n° 281209 28/12/2009 commande n° 38463 27/12/2009 réf commande : CDE FAX

Lessive pour blanchisserie

POWER FORTE 260 KG 507207 1 FÛT 1 260 377,00 377,00 1

X TEND 200 KG 506307 1 FÛT 1 200 900,00 900,00 1

TGAP 460 0,04066 18,70 1

 La TGAP (taxe) est incluse dans la charge
Règlement : Virement au 31/12/09
Suite à la loi de modernisation de l’économie (loi 2008-776 du 4/08/2008) à compter du 01/01/2009, le règlement des factures ne pourra dépasser 45 jours fin de mois ou 60 jours net à compter de la date d’émission de la facture
TVA

Montant HT

% TVA

TVA sur les débits
1

1 295,70

19,60

Total hors taxe
1 295,70

2

5,50

Total TVA
253,96

Net à payer
1 549,66

Annexe A3

	ROTOPLAST

5 rue du stade

02800 BEAUTOR PÉRIGORD RESSOURCES
France CET ÉQUILIBRE
 rue Eugène Leroy
RCS Chauny B 877 220 152 24122 TERRASSON-LAVILLEDIEU
N° Siret : 87722015200079 FRANCE
N° TVA : FR 28 877 220 152

SAS au capital de 600 000 €
Téléphone +33 (0)3 23 57 54 50
Télécopie + 33 (0)3 23 57 59 15
 Facture
Numéro

Date

Référence

0904046

28/12/09

09001

Référence

Désignation

Qté

PUHT

Remise

Montant

BBAYE002

BL N° 34776

Container 80000*1900 noir

Port
Pour stocker la lessive dans l’atelier blanchisserie

2

1
1 000,00

160,00

2 000,00

160,00

Total brut HT

Taux

Escompte

Total HT

Taux

TVA

Total TTC

Acompte

Net à payer

2 160,00

2 160,00

19,6 %

423,36

2 583,36

500,00
2 083,36

Dans le cas où le paiement intégral n’interviendrait pas à la date prévue par les parties, le vendeur se réserve le droit de reprendre la chose livrée et de rompre le contrat.

Tout retard de paiement engendre une pénalité calculée sur la base du taux d’intérêt légal majoré en vigueur. Il n’est pas accordé d’escompte pour paiement anticipé. Cette vente vous est faite selon nos conditions générales de vente en votre possession. TVA payée sur les débits.

Conditions de règlement : chèque au 31 décembre 2009 2 083,36 €

Annexe A4

	[image: image3.png]

	Cabinet BUGEAUD ET ASSOCIÉS SARL

Société d’expertise comptable

inscrite au tableau de l’ordre de Limoges

	
 PÉRIGORD RESSOURCES

 Rue Eugène Leroy

 24120 TERRASSON-LAVILLEDIEU
Facture : 906045 Sarlat le 29 décembre 2009
libellé

Montant

Honoraires décembre 2009
Débours : frais de dossier

 Total HT

 TVA 19,6 %

 Net à payer
300,00
18,00
318,00

62,33
380,33
Prélevée le 10 janvier 2010 sur le compte n° 1124252344 du Crédit Mutuel.
Tout retard de paiement portera de plein droit intérêts à un taux égal à une fois et demie le taux légal, jusqu’au complet paiement.
RIVAUX 24200 SARLAT TÉL : 05 53 31 92 07 FAX : 05 53 31 92 24

SARL au capital de 8 000 € RCS Sarlat 448 369 710 00026 APE6920Z TVA : FR54448369710

Annexe A5

	[image: image4.png]

	Association Périgord Ressources – CET Équilibre
Rue Eugène Leroy

BP 53

24122 TERRASSON-LAVILLEDIEU CEDEX

	Tél. : 05.53.50.31.56 Camping les Tourterelles
Fax : 05.53.50.69.25 Mr De Haay

Association loi 1901 24390 TOURTOIRAC

Date

Facture

Avoir

Compte

Intra communautaire

Échéance
Mode de règlement

30/12/2009

4819

CL002053

31/12/2009

Chèque à réception

Code

Désignation du porteur

Unité
Quantité
PUHT

Total HT

TOURTEREL

SAC LINGE

DRAP PM

DRAP GM

DRAP HOUS.

TAIE OREIL.

F. FAC

Entretien : camping les tourterelles

SAC À LINGE

DRAP PLAT PETIT MODÈLE

DRAP PLAT GRAND MODÈLE

DRAP HOUSSE PETIT MODÈLE

TAIE OREILLER

TOTAL ENTRETIEN

FRAIS DE FACTURATION

1 bon de livraison : 23585

1

12

7

3

19

0,17

0,89

0,94

0,94

0,39

0,17

10,68

6,58

2,82

7,41

 27,66

1,00

TVA

19,6 %

 TOTAL HT

28,66

 TOTAL TVA

5,62

 TOTAL TTC

34,28

 Annexe B1

Échéancier de remboursement de l’emprunt CM N° 903

Compte : 164 120

Taux d’intérêt annuel : 3,75 %

Montant de l’emprunt : 34 000,00 €

Périodicité : mensuelle

Nb d’années de remboursement : 5

Date de contraction : 06.01.2007

	Échéances
	Capital restant
	Intérêts
	Amortissement
	Mensualité

	06/02/07
	34 000,00
	 106,25
	516,08
	622.33

	…..
	…..
	…..
	…..
	…..

	06/01/09
	19 686.41
	61.52
	560.81
	622.33

	06/02/09
	19 064.08
	59.58
	562.75
	622.33

	06/03/09
	18 441.75
	57.63
	564.70
	622.33

	06/04/09
	17 819.42
	55.69
	566.64
	622.33

	06/05/09
	17 197.09
	53.74
	568.59
	622.33

	06/06/09
	16 574.76
	51.80
	570.53
	622.33

	06/07/09
	15 952.43
	49.85
	572.48
	622.33

	06/08/09
	15 330.10
	47.91
	574.42
	622.33

	06/09/09
	14 707.77
	45.96
	576.37
	622.33

	06/10/09
	14 085.44
	44.02
	578.31
	622.33

	06/11/09
	13 463.11
	42.07
	580.26
	622.33

	06/12/09
	12 840.78
	40.13
	582.20
	622.33

	06/01/10
	12 218.45
	38.18
	584.15
	622.33

	…..
	
	
	
	

 Annexe B2

Extrait du grand livre au 31/12/09

	Date
	Journal
	Intitulé
	Débit
	Crédit
	Solde

cumulé

	164120 Emprunt CM n° 903

	01/01/09
	OD
	Report au 01/01/09
	
	
	20 308.74

	06/01/09
	BQ
	Échéance janvier 2009
	622.33
	
	19 686.41

	06/02/09
	BQ
	Échéance février 2009
	622.33
	
	19 064.08

	06/03/09
	BQ
	Échéance mars 2009
	622.33
	
	18 441.75

	06/04/09
	BQ
	Échéance avril 2009
	622.33
	
	17 819.42

	06/05/09
	BQ
	Échéance mai 2009
	622.33
	
	17 197.09

	06/06/09
	BQ
	Échéance juin 2009
	622.33
	
	16 574.76

	06/07/09
	BQ
	Échéance juillet 2009
	622.33
	
	15 952.43

	06/08/09
	BQ
	Échéance août 2009
	622.33
	
	15 330.10

	06/09/09
	BQ
	Échéance septembre 2009
	622.33
	
	14 707.77

	06/10/09
	BQ
	Échéance octobre 2009
	622.33
	
	14 085.44

	06/11/09
	BQ
	Échéance novembre 2009
	622.33
	
	13 463.11

	06/12/09
	BQ
	Échéance décembre 2009
	622.33
	
	12 840.78

	….
	
	
	
	
	…….

 Annexe B3

	Nous acceptons la proposition du plan de redressement de la SARL Verlhac (annexe b4). Ajuster la dépréciation si nécessaire.

Le client « association muséographie médicale » a tout réglé en avril 2009.

Ces deux créances sont soumises à la TVA à 19,6 %.

 Annexe B4

	Albert TEFOURT

Mandataire judiciaire

10 rue du Docteur Roux Périgord Ressources
19100 BRIVE Rue Eugène Leroy
 24122 Terrasson-LaVilledieu

 Brive le 23 décembre 2009

Affaire : 5047 SARL VERLHAC

LETTRE RECOMMANDÉE AVEC AR
Madame, Monsieur,

Par jugement du 5 septembre 2008, le tribunal de commerce de Brive a ouvert la procédure de redressement judiciaire de :

SARL VERLHAC

Palisse

19360 MALEMORT

J’ai été nommé représentant des créanciers.

Conformément à l’article L 626-5 paragraphe 2 du code du commerce, je vous communique les propositions de règlement qui m’ont été remises.

La SARL VERLHAC présente un plan de redressement dont l’économie est la suivante :

· paiement des créances privilégiées à 100 % sur 66 mois d’avril 2011 à septembre 2016.

· paiement des créances chirographaires à hauteur de 80 % sur 66 mois d’avril 2011 à septembre 2016.

Compte tenu des résultats enregistrés, nous émettons un avis favorable.

Nous vous demandons de bien vouloir nous faire connaître votre position sous 30 jours. Le défaut de réponse dans le délai de 30 jours à compter de la réception de la lettre du mandataire judiciaire vaut acceptation.

Je vous prie d’agréer, Madame, Monsieur, l’expression de ma considération.

 Le représentant des créanciers

 Annexe D
	Répartition des charges :

- la maintenance est répartie en fonction du temps passé : soit 60 % blanchisserie, 30 % pour les espaces verts. Les 10 % restant sont à ventiler, à parts égales entre les 5 activités suivantes : ébavurage, multi-services, logistique, travaux ménagers, reprographie.

- le local (loyers versés) est réparti en fonction du m2 pour les activités suivantes :
Les mandrins

2 000 m2
Les palettes

1 000 m2
La logistique

3 720 m2
 TOTAL

6 720 m2

 Annexe E1

 Bonjour,

Lors de l’utilisation de la table « IDENTIFICATION DU PERSONNEL », je me suis heurtée à un message d’erreur. Après avoir enregistré les coordonnées de Madame la Directrice Arlette VERDIER, j’ai voulu saisir les renseignements relatifs à Monsieur Vincent VERDIER et le message d’erreur suivant est apparu : « modifications non effectuées, risque de doublons dans champ index, clé principale ou relation interdisant les doublons ».

Pouvez-vous m’expliquer ce que signifie ce message et me dire comment corriger l’erreur ?

Afin d’adresser une convocation à certains membres du personnel, j’ai besoin de la liste des salariés handicapés des secteurs «blanchisserie» ou «ébavurage» qui seront concernés par les journées de formation. La priorité sera donnée aux salariés qui ont effectué le dernier stage depuis plus de 3 ans au 1er janvier de cette année. Sur cette liste apparaîtront uniquement les noms, prénoms, secteurs et date de fin de la dernière formation.
Rédigez un courrier type qui précisera le caractère obligatoire de la formation, son intitulé, sa durée, le lieu, les dates et heures de la session ainsi que les conditions de restauration. Insistez aussi sur l’intérêt d’y participer. Le programme du stage sera joint à la lettre.

Merci de votre collaboration.

Valérie CHANSIAUD

Annexe E2
CONVENTION DE FORMATION PROFESSIONNELLE CONTINUE

(Extraits)

Entre les soussignés :

1. Nom de l’entreprise ou du demandeur : PÉrigord RESSOURCES
Email : assperg@aol.com Tél. 0553506922 Fax : 0553506925
Adresse : CET rue Eugène LEROY – BP 53 – 24122 TERRASSON-LaVilledieu Cedex
2. Nom de l’organisme de formation : CAP’VERS

Email : cap_vers@aliceadsl.fr Tél/Fax : 05.53.50.74.98

Adresse : 8 av. Jean Jaurès 24120 Terrasson-LaVilledieu
N° de déclaration d’existence de l’organisme de formation : 72 24 01365 24

En application des dispositions du Livre IX du Code du Travail portant sur l’organisation de la formation professionnelle continue dans le cadre de l’éducation permanente.

ARTICLE 1 - Objet, Nature, Durée et Effectif de la formation
L’action de formation rentre dans une des catégories prévues à l’article L900-2 du Code du travail : Prévention des TMS (Troubles musculo-squelettiques) dans le milieu du travail.
Intitulé de l’action de formation : Dans le cadre du projet d’établissement : Prévention des TMS (Troubles musculo-squelettiques) dans le milieu du travail.
Objectifs : Donner à la personne la capacité de s’adapter et d’anticiper les mouvements parasites et les facteurs de risques, au sein de son environnement, en lui donnant des outils dans sa gestuelle de tous les jours.
Programme et méthodes : document ci-joint

Dates de la Formation :

 18/01/2010

 01/02/2010

 22/02/2010

 09/03/2010
 19/01/2010

 02/02/2010

 23/02/2010
Durée de la session : 7 jours

Nombre d’heures par stagiaire : 42 heures
Horaires de formation ; 8 h 30 – 12 h 00 et 13 h 30 – 16 h 00

Lieu de formation : sur site «PÉrigord RESSOURCES»
Moyens pédagogiques : une salle équipée d’une télévision et d’un magnétoscope.
Travail destiné à développer la perception kinesthésique des stagiaires grâce à un travail sur le ressenti.

Moyens techniques et d’encadrement : supports théoriques, travaux dirigés, ateliers, mise en pratique sur site.

Moyens de contrôle de l’exécution des actions : évaluation des méthodes et des résultats en fin de stage.

Appréciation des résultats : contrôle des connaissances et tour de table.

ARTICLE II – Dispositions financières :

En contrepartie de cette action de formation, l’employeur s’acquittera des frais d’inscription.
qui couvrent la totalité des prestations.

Les frais de déplacements, d’hébergement et de repas des stagiaires sont réglés par l’employeur (repas pris en commun).

Le tarif appliqué est celui en vigueur à la date de réalisation de la session de formation.

Les prix sont indiqués hors taxes (TVA 19,6 %).

Prix total de la formation 1 470 € HT.
La facture est payable à réception, elle est envoyée à l’entreprise ou à l’organisme désigné au moment de l’inscription.

Le règlement peut être effectué par :

° Virement bancaire au compte 06873612540

° Chèque à l’ordre de CAP’VERS envoyé à 8 av. Jean Jaurès 24120 Terrasson-LaVilledieu.
Terrasson-LaVilledieu le 30/12/09

Pour « Cap’Vers »,

Pour «PÉrigord RESSOURCES »,

Claude LAMENARDIE

Arlette VERDIER
Annexe E3
STRUCTURE DE LA BASE DE DONNÉES «SALARIÉS»
[image: image5.png]B Microsoft Access
er Edtion Affichage

43 =

om du champ

Insertion

utls

Fentre

Yo

Type de domnées

Description

Tapez une question

Texte

mérs de SEcurits Sacale

TITRE

Texte

Tire de civit

om

Texte

o du salarié

PRENOM

Texte

Prénom d salaré

DATE NAISS

Date/Heurs.

Date de naissance

ADRESSE

Texte

Adresse

cp

Texte

Code postal

e

Texte

vile

SITUATION DE FAMILLE

Texte

Marié (e), Célbatae, Divorcs (e), Veuf (ve

HanpICaPE

uifien

Saleris handicapé OUT ou NON

SECTELR.

Texte.

Secteur demploi

EvpLOL

Texte

Empli occups

Propriétés du champ

Général

Lste de choix

Taile d champ
Format

Masque de saisie
Légende

valeur par défaut
Valde si

Message sierreur
Nl interdt

Chaine vids autarisée
Indexé

Compression unicode:
Mods IVE

Mode de Formulation IME
Balises actives

e

Un nom de charp peut compter jusau'3 64 caractires, espaces nclus. Pour obtenir de fade, sppuyez sur F1

fon

ou

Oui - Aves daublons

ou

ucun cortrdle

ucun

IDENTIF]

Annexe R1 à rendre avec la copie

Sauter une ligne entre chaque écriture
	BORDEREAU DE SAISIE
 Année 2009

Mois de ………

	Jour
	Code

journal
	Code analytique
	N° de compte
	Libellé
	Débit
	Crédit

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Annexe R2 à rendre avec la copie
Sauter une ligne entre chaque écriture

	BORDEREAU DE SAISIE
 Année 2009

Mois de ………

	Jour
	Code

journal
	Code analytique
	N° de compte
	Libellé
	Débit
	Crédit

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 Annexe R3 à rendre avec la copie
Coût de l’emprunt CM N° 903
	Éléments
	Montants
	Justification des calculs

	Mensualités

Emprunt

Coût

Annexe R4 à rendre avec la copie
Calcul des intérêts courus

	

 Annexe R5 à rendre avec la copie

État des créances douteuses au 31/12/09 avant inventaire

	Nom du client
	Créances TTC au 31/12/09
	Créances

HT au
31/12/09
	Dépréciations existantes
	Dépréciations nécessaires
	Ajustement des dépréciations

	
	
	
	
	%
	Montant
	Dotation
	Reprise

	SARL Verlhac

	2 368,08
	………….
	297,00
	……..
	…………….
	………….
	……….

	Association muséographie

médicale
	0
	…………
	110,00
	…….
	……………
	………….
	………..

Présentation des calculs

	Éléments
	SARL Verlhac
	Association muséographie médicale

	Créance HT
	
	

	Dépréciation nécessaire
	
	

	Ajustement
	
	

Annexe R6 à rendre avec la copie
SOLDES INTERMÉDIAIRES DE GESTION
	Entreprise PÉRIGORD RESSOURCES
 Arrêté au
	Montant au

31/12/2009
	Montant au

31/12/2008
	Variation

	
	
	
	Montant
	%

	Production de l’exercice

Production vendue

Production immobilisée
	1 044 900,00

	1 134 208,70
	
	

	PRODUCTION DE L’EXERCICE
	1 044 900,00
	1 134 208,70
	-89 308,70
	-7,87

	Marge brute de production

Production de l’exercice

Achats stockés

Frais accessoires
	1 044 900,00

- 79 867,40

- 22 275,44
	1 134 208,70
- 97 347,71

- 24 710,89
	
	

	MARGE BRUTE DE PRODUCTION
	942 757,16
	1 012 150,20
	-69 393,10
	-6,86

	Valeur ajoutée

Marge commerciale

Marge brute de production

Autres charges externes
	942 757,16
- 214 858,91
	1 012 150,20

- 267 802,09
	
	

	VALEUR AJOUTÉE
	727 898,25
	744 348,20
	
	

	Excédent brut d’exploitation

Valeur ajoutée

Subvention d’exploitation

Impôt, taxes et versements assimilés

Charges de personnel
	727 898,25
75 850,00

- 12 315,09

- 776 626,13
	744 348,20
51 938,00

- 15 572,30

- 821 899,30
	
	

	EXCÉDENT BRUT D’EXPLOITATION
	14 807,03
	-41 185,40
	
	

	Résultat d’exploitation

Excèdent brut d’exploitation

Reprise sur ch d’expl./transfert de ch.

Autres produits de gestion

Dotations sur charges d’exploitation

Autres charges de gestion
	 14 807,03
0
0

- 31 548,11

0
	-41 185,40
0
0

- 52 053,44

0
	
	

	RÉSULTAT D’EXPLOITATION
	- 16 741,08
	-93 238,84
	
	

	Résultat courant avant impôt

Résultat d’exploitation

Produits financiers

Charges financières
	- 16 741,08
- 8 609,52
	- 93 238,84
29,83

- 5 436,29
	
	

	RÉSULTAT COURANT AVANT IMPÔT
	- 25 350,60
	-98 645,30
	
	

	Résultat exceptionnel

Produits exceptionnels
Charges exceptionnelles
	0
- 11,00
	0

- 1 101,33
	
	

	RÉSULTAT EXCEPTIONNEL
	- 11,00
	- 1 101,33
	
	

	Résultat net de l’exercice

Résultat courant avant impôt

Résultat exceptionnel

Participation des salariés

Impôt sur les bénéfices
	- 25 350,60
-11,00

0,00

0,00
	-98 645,30
- 1 101,33
0

0
	
	

	RÉSULTAT NET DE L’EXERCICE
	- 25 361,60
	- 99 746,63
	
	

 Annexe R7 à rendre avec la copie
Analyse de l’évolution des résultats

	Soldes

	Évolution
	Causes

	Valeur ajoutée

	
	

	EBE

	
	

	Résultat d’exploitation

	
	

	Résultat net
	
	

Annexe R8 à rendre avec la copie
	Calcul de la CAF (à partir du résultat)

	Éléments
	2009
	2008

	Résultat de l’exercice
	………………….
	- 99 746,63

	Dotations
	.…………………
	- 52 053,44

	CAF
	………………….
	- 47 693.19

Donner, en le justifiant, un avis sur l’éventuel achat du véhicule.
………

………

………

………

 Annexe R9 à rendre avec la copie

Résultats par secteur d’activités
	
	TOTAL
	Ébavu-rage
	Blanchisserie
	Mandrins
	Espaces verts
	Palettes
	Reprogra-phie
	Nettoyage

Ménage
	Mise sous pli et
affranchisse-ment
	Multi-services
	Logistique, plateforme

	PRODUITS
	1 120 750
	127 520
	285 206
	170 628
	159 620
	66 050
	64 041
	16 512
	44 033
	132 099
	55 041

	Charges courantes
	1 046 042
	130 600
	319 835
	79 959
	77 293
	55 363
	57 165
	21 322
	43 306
	213 223
	47 976

	Administration
	10 880
	 1 088
	 1 088
	 1 088
	 1 088
	1 088
	 1 088
	 1 088
	 1 088
	 1 088
	 1 088

	Maintenance
	8 550
	
	
	
	
	
	
	
	
	
	

	Local
	80 640
	
	
	
	
	
	
	
	
	
	

	CHARGES
	1 146 112
	
	
	
	
	
	
	
	
	
	

	RÉSULTAT
	- 25 362
	
	
	
	
	
	
	
	
	
	

1- Quels sont les deux secteurs d’activités les plus rentables : …………………………………………………………………………………………..

2- Quels sont les deux secteurs d’activités les moins rentables : ………………………………………………………………..

3- Faut-il pour autant les supprimer ? Justifier votre réponse en donnant 2 arguments
…….

…….

……..
 Annexe R10 à rendre avec la copie

Compléter suivant votre choix l’un ou l’autre des tableaux
BASE DE DONNÉES « SALARIÉS »

Tableau d’analyse d’extraction de données
	Opérations
	Table(s) Source(s)
	Critères de sélection
	Champ de jointure
	Champ(s) projeté(s)
	Requête résultat

	Sélection

	
	
	
	
	R1

	Jointure

	
	
	
	
	R2

	Projection

	
	
	
	
	Liste des salariés pouvant bénéficier de la formation

Tableau d’analyse d’extraction de données

	Table(s) source(s)
	Champs sélectionnés
	Opérations logiques
	Critères de sélection
	Champs de jointure
	Champs projetés

	
	
	
	
	
	

Reçue le 30/12/2009

Pièce n° 526

Reçue le 29/12/2009

Pièce n° 525

�

Reçue le 29/12/2009

Pièce n° 524

Reçue le 30/12/2009

Pièce n° 527

Reçu le 29/12/209

Pièce n° 524

AVERTISSEMENT

Les documents à compléter et à rendre ne sont fournis qu’en un seul exemplaire. Aucun exemplaire supplémentaire ne sera remis au candidat pendant le déroulement de l’épreuve.

Si le texte du sujet, des questions ou des annexes conduit à formuler une ou plusieurs hypothèses, il est demandé au candidat de la (ou les) mentionner explicitement sur la copie.

BACCALAURÉAT PROFESSIONNEL COMPTABILITÉ – Session 2010	 � PAGE �21�/� NUMPAGES �22�

 Sous-épreuve E1A : Activités Professionnelles de Synthèse – Code :

BACCALAURÉAT PROFESSIONNEL COMPTABILITÉ – Session 2010
1/22
Sous-épreuve E1A : Activités Professionnelles de Synthèse – Code :

