BTS1 – 2011/12 – Les immobilisations - page 1

TD 1

Courant 2008, M. et Mme Lumière sont devenus les nouveaux propriétaires du restaurant « La Cigale ». Ouvert toute l'année, 6 jours sur 7, l'établissement sert 50 couverts, à raison de 2 services par jour.

Depuis leur arrivée en 2008, M. et Mme Lumière utilisaient l'ancien four, qui présentait des signes de faiblesse.

Prévoyant un accroissement régulier de la fréquentation de l'établissement, ils ont décidé d'acheter auprès du fournis​seur « SOFINAX » un four électrique 5 niveaux, tout inox (puissance Maxi : 12 kWh) pour un prix TTC de 7 654,40 € (TVA: 19,6 %). La facturation était datée du 7 mars, mais la mise en service a lieu le 21 mars 2010.

Ils ont décidé d'amortir ce nouveau matériel en fonction de l'unité d'oeuvre suivante : Le Kilowatt Heure (kWh), et estiment qu'à l'issue de 4 années de fonctionnement, la valeur résiduelle du nouveau four sera de 1 200 €.

Ils vous communiquent leurs prévisions d'utilisation du four (annexe 1).

L'exercice comptable coïncide avec l'année civile. On considère une année de 360 jours (mois de 30 jours).

1. Justifiez le choix de l'amortissement par unité d'oeuvre.

2. Présentez le plan d'amortissement du four (annexe 1).

3. Complétez l'extrait du bilan et du compte de résultat au 31/12/2012 pour l'inventaire de cette immobilisation (annexe 2).

4. Quelle sera l'incidence de l'annuité 2012 sur la trésorerie de l'entreprise ?

5. Fiscalement, quelle sera l'incidence de l'annuité 2012 sur le résultat de l'exercice.

DOCUMENT 1

	Désignation
	Unité d'oeuvre
	Consommations

	Four
	kWh
	2010
	2011
	2012
	2013
	Total

	
	
	8 500
	12 000
	14 000
	15 500
	50 000

ANNEXE 1 : Plan d'amortissement

	Années
	Nombre UO
	Base amortissable
	Amortissements
	Amortissements cumulés
	Valeur nette comptable

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

ANNEXE 2 : Extrait du bilan au 31/12/2012
	ACTIF
	EXERCICE 2012

	
	BRUT
	Amortissements et Dépréciations
	NET

	ACTIF IMMOBILISE

Immobilisations corporelles

· ITMOI
	
	
	

ANNEXE 2 (suite) : Extrait du compte de résultat au 31/12/2012
	CHARGES
	

	CHARGES D'EXPLOITATION

Dotations aux amortissements
	

TD 2

L'hôtel-restaurant « Les Îles Flottantes » termine son exercice tous les 31 décembre. Au cours de l'exercice 2010, l'hôtel-restaurant a reçu les factures suivantes des immobilisations :

	SA LUXAIR

Les Îles flottantes

Le 9 mai 2010

Facture n° 59
	
	SARL HAUT ET BAS

Les Îles flottantes

Le 10 novembre 2010

Facture n° 64

	Ensemble de cuisson

Frais d'installation

Déplacement

TVA 19,60 %
	5 288,00

391,00

70,00

1 126,80
	
	Installation monte-plats

- Remise

+ Aménagement intérieur

+ Déplacement

TVA à 19,6 %
	8 700,00

200,00

1 000,00

250,00

1 911,00

	Net à payer

Règlement au 30 juin 2010
	6 875,80
	
	Net à payer

Règlement au 31 décembre 2010
	11 661,00

Pour les matériels acquis en 2010, les données suivantes vous sont fournies :

	
	Date de mise en service
	Mode d'amortissements
	Durée
	Valeur résiduelle

	Ensemble de cuisson
	11/05/2010
	Linéaire
	5 ans
	1 249

	Monte-plats
	15/12/2010
	Unité d'œuvre :
Nombre de couverts servis
	5 ans
	Non évaluée

Le nombre de couverts servis prévisionnel sur la durée de vie du bien est de 120 000 et se répartis comme suit :
-
 3 000 en 2010,

 25 000 en 2011,

28 000 en 2012,

 31 000 en 2013

 33 000 en 2014.

L'exercice comptable coïncide avec l'année civile. On considère une année de 360 jours (mois de 30 jours).

1. Enregistrez les factures au journal (annexe 1).

2. Présentez les plans d'amortissements des nouveaux matériels (annexe 2). Arrondissez à l'€ le plus proche.

3. Complétez l'état des immobilisations au 31/12/2010 (annexe 3).

4. Calculez et enregistrez la dotation totale pour l'année 2010 (annexe 4).

5. L'ensemble de cuisson est cédé pour 4 500 € HT le 01/04/2011. Complétez les écritures correspondantes (annexe 5). Calculez le résultat de cession.

6. Complétez les annexes au 31/12/2010

ANNEXE 1

	Journal des OD

	Date
	Compte
	Libellé
	Débit
	Crédit

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

ANNEXE 2

 PLAN D'AMORTISSEMENT de l'ensemble de cuisson

	Immobilisation : Durée :

Date de mise en service : Taux :

Coût d'acquisition : Valeur résiduelle :

Prorata :

	Années
	Base amortissable
	Amortissements
	Amortissements cumulés
	Valeur nette comptable

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 PLAN D'AMORTISSEMENT du monte-plats

	Immobilisation : Durée :

Date de mise en service : Nombre d'UO:

Coût d'acquisition : Valeur résiduelle :

	Années
	Nombre UO
	Base amortissable
	Amortissements
	Amortissements cumulés
	Valeur nette comptable

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

ANNEXE 3

ÉTAT DES IMMOBILISATIONS

	Date d’acquisit°
	Immobilisation
	Système d’amort.
	Durée d’utilisation
	Valeur d’origine HT
	Valeur

résiduelle
	Amortissements

pratiqués

jusqu’au 31/12/2009
	Amortissement

2010

	01/07/2006
	Constructions
	Linéaire
	20 ans
	100 000
	insignifiante
	17 500
	

	01/10/2006
	Agencement des construct°
	Linéaire
	6 ans
	46 000
	10 000
	19 500
	

	16/09/2007
	Matériel de conservation
	Linéaire
	8 ans
	7 800
	1 800
	1 719
	

	05/08/2007
	Ordinateur
	Linéaire
	3 ans
	1 950
	350
	1 281
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

ANNEXE 4

	Journal des OD

	Date
	Compte
	Libellé
	Débit
	Crédit

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

ANNEXE 5

	Journal de banque

	Date
	Compte
	Libellé
	Débit
	Crédit

	14/4/11
	512
	Vente ensemble de cuisson – chèque n° 569
	
	

	┴
	7752
	┴
	
	

	┴
	44571
	┴
	
	

	Journal des OD

	Date
	Compte
	Libellé
	Débit
	Crédit

	31/12/11
	68112
	Travaux d'inventaire
	
	

	┴
	281543
	┴
	
	

	┴
	6752
	Travaux d'inventaire
	
	

	┴
	281543
	┴
	
	

	┴
	21543
	┴
	
	

ANNEXE 6 (extrait) : TABLEAUX DE L’ANNEXE

TABLEAU DES IMMOBILISATIONS

	Situations et mouvements
	A
	B
	C
	D

	Rubriques
	VALEUR BRUTE à l'ouverture de l'exercice
	Augmentations :
	Diminutions :
	VALEUR BRUTE à l'ouverture de l'exercice

	Immobilisations corporelles

 Construction

 Matériel industriel

 Autres immobilisations
	
	
	
	

TABLEAU DES AMORTISSEMENTS

	Situations et mouvements
	A
	B
	C
	D

	Rubriques
	Amortissements au début exercice
	Augmentations : dotations de l'exercice
	Diminutions :
	Amortissements à la fin de l'exercice

	Immobilisations corporelles

 Construction

 Matériel industriel

 Autres immobilisations
	
	
	
	

