Patrie

2021 - 2022

Paix -

Evaluation N° 1

-----Classe : **PCG**

MINESEC/OBC Durée : 3 H

Coefficient: 5

INSTITUT SAINT-LOUIS B.P.: 12 489 Douala

EPREUVE DE GESTION DE L'INFORMATION FINANCIERE

(Conforme au nouveau référentiel comptable OHADA)

Document et matériel autorisés : Plan de comptables OHADA et calculatrice.

NB : Avant de commencer. vérifié que votre suiet va de la page 1

Vous êtes en stage pré-emploi au cabinet comptable **TETSING CONSEILS** ; 3 dossiers sont soumis à votre étude :

DOSSIER I : OPERATIONS D'ACQUISITION DES IMMOBILISATIONS 30pts

DOSSIER II : LA CONVENTION DE PRUDENCE : LES AMORTISSEMENTS 50pts

DOSSIER III: COMPTABILITE DE GESTION 20pts

Sous - Dossier 1: AMORTISSEMENT LINEAIRE 25

POINTS

Sous - Dossier 2 : AMORTISSEMENT DEGRESSIF FISCAL 25

POINTS

DOSSIER I : OPERATIONS D'ACQUISITION DES IMMOBILISATIONS 20 POINTS

L'entité **AFRITECH** a effectué les opérations suivantes au cours du mois de mars 2018 :

01 – 03 – 2018 : versé par chèque postal à un fournisseur une avance sur commande d'un logiciel 3 000 000 f ;

- 04 03 2018 : achat d'une voiture de tourisme : prix de la voiture HT 8 000 000 f. frais de transport de la voiture HT 200 000 f, frais de mise en marche de la voiture HT 1 000 000 f. TVA 19,25% ;
- 05 03 2018 : achat d'un micro-ordinateur : 2 000 000 f HT, frais de montage et de mise en marche 100 000 f HT, TVA 19,25%. Règlement moitié en espèces et le reste à crédit.
- 08 03 2018 : achat d'une camionnette en occasion 15 000 000 f HT ; TVA 19,25%. Droit de mutation 200 000 f réglé en espèces, commissions versées à celui qui a mis l'entité en contact avec le vendeur 150 000 f HT. Le véhicule a été réglé 2/3 par chèque bancaire, elle sera utilisée pour les livraisons aux clients ;
- 10 03 2018 : nous avons réceptionné la facture relative au logiciel pour lequel on a versé une avance le 01/03/2018. Cette facture compte entre autre : le prix du logiciel 10 000 000 f HT, rabais 20%, les frais d'installation du logiciel 60 000 f HT. TVA 19,25%. Les frais d'installation réglés par orange money et le logiciel réglé par chèque bancaire.
- 15 03 2018 : achat des titres d'un mobilier de bureau pour 3 000 000 f HT, frais accessoires d'achat 500 000 f HT. Règlement 3/4 au comptant par chèque postal et en espèce pour les frais ;
- 20 03 2018 : acquisition d'un immeuble pour une valeur de 15 000 000 f HT, frais sur achat 2500 000 f HT, TVA 19,25%. Réglé par virement bancaire.
- 25 03 2018 : fabrication pour soit même d'un mobilier de bureau pour une valeur de 500 000 f HT, TVA 19,25%.
- 26 03 2018 : le promoteur de l'entité reçoit de son beau-père un don d'une valeur de 2 500 000 f par virement bancaire en guise de récompense pour avoir fait son homonyme.
- 28 03 2018 : acquisition d'un terrain urbain non bâti pour une valeur de 25 000 000 f HT, frais sur achat 2 500 000 f HT, TVA 19,25%. Réglé par virement postal.

TRAVAIL A FAIRE : comptabiliser ces opérations dans le journal de la SARL AFRITECH

DOSSIER II : LA CONVENTION DE PRUDENCE : LES AMORTISSEMENTS 50 POINTS

<u>Sous - Dossier 1 :</u> AMORTISSEMENT LINEAIRE 25 POINTS
Toutes les immobilisations sont amorties selon le système d'amortissement
Linéaire.

TRAVAIL A FAIRE:

Completer le tableau des immobilisations
 pts

2) Présenter le tableau d'amortissement du matériel informatique (en annexe 1) 5 pts

<u>Sous - Dossier 2:</u> AMORTISSEMENT DEGRESSIF FISCAL 25 POINTS

- 1- Compléter les données manquantes de ce tableau 20 pts
- 2- Dresser le tableau d'amortissement du matériel A (en annexe 2) 5 pts

DOSSIER III: COMPTABILITE DE GESTION 20pts

Monsieur **TETSING** désire connaître le résultat moyen réalisé sur la vente des tables. Le tableau répartition des charges indirecte pour le compte du mois de décembre 2014 se présente comme suit :

Libellés	Montant	Achats	Production	Distribution
Matières	156 000	100%		
consommables				
Transports	38 700	30 000		Reste
Charges de	75 600	5600	Reste	10 000
personnel				
Locations	30 000	30%	50%	20%
Autres charges	23 650	-		100%

Travail à faire N°2

- 1. Complétez le tableau de répartition des charges indirectes annexe 3 (à rendre avec la copie)
- 2. Sachant que les achats de matières premières du mois s'élèvent à 2.030 000F et que le montant des ventes nettes de 500 tables est de 2 890 000F calculer dans un tableau
 - a) Le coût d'achat des matières
 - ъ) Le coût de production des 500 tables
 - c) Le coût de revient de 500 tables vendues
 - d) Les différentes marges
 - e) Le résultat global et unitaire

Sous - Dossier 1: AMORTISSEMENT LINEAIRE

25 POINTS

Nature	Dates d'acha t	Valeur d'origine	taux	Annuités au 31/12/14	amorts 31/12/14	VNC 31/12/14
Bâtiments	01/01/	16 000 000			3 200 000	
Installations	03/03/ 11	12 000 000				7 400 000

Mat. & outillages		8 000 000	15%		3 000 000	
Mat. Informatique	10/07/ 12		20%	600 000		
Mat. Transport	05/01/ 12		20%		2 400 000	
Mat. & mobilier		5 000 000	15%			3 750 000
Mobilier de bureau	09/07/ 09	2 500 000		250 000	2 500 000	
Agencements	04/06/ 10	10 000 000				5 875 000
Autres matériels	01/01/ 11	6 500 000	10%			

On vous donne le tableau des immobilisations ci-dessous au: 31/12/2014 après inventaire

Sous - Dossier 2 : AMORTISSEMENT DEGRESSIF FISCAL 25 **POINTS**

On extrait de la balance après inventaire au 31/12/2014 la situation ci-après :

Désignation	V.O	Taux	Date d'achat	Système d'amort.	amorts. 31/12/20 14
Matériel A	10 000 000	40%	04/10/201 3	Dégressif	?
Matériel B	10 000 000	?	01/10/201	Dégressif	4 600 000
Matériel C	9 00 000	?	01/07/201 3	Dégressif	377 929,7
Matériel transp.	?	40%	01/01/201	Dégressif	2 352 000
Matériel Bureau	6 000 000	40%	?	Dégressif	3 120 000

Annexe 3 : tableau de répartition des charges indirectes (à rendre avec la copie)

Libellés	Montant	Achat	Production	Distribution
Matière consommables	156000		-	-
Transports	38700	30000	-	
Charges de personnel	75600	5600		10000
Locations	30000			
Autres charges	23650	-	-	
Total				

Annexe 1 : Tableau d'amortissement du matériel informatique (à rendre)

Années	Valeur d'origine	Annuité d'amortisse ment	Somme des amortisseme nts	Valeur nette comptable
2012 (mois)				
2013				
2014				
2015				
2016				
2017 (mois)				

Annexe 2 : Tableau d'amortissement du matériel **A** (à rendre)

Années	Base A		aux tissement	Annuité D'amortiss ement	Somme D'amortis sement	Valeur Nette comptabl e
	amortir	Taux cons	Taux dégres sif			
2013 (mois)						
2014						

2015			
2016			
2017			