
GESTION

100 ANNALES PASSERELLE Concours 2015

G
ES

TI
O

N

Programme, conseils, bibliographie

Public concerné

Tout candidat ayant suivi un enseignement de gestion dans le cadre d’une formation
en Licence 2, BTS ou Dut.

Nature de l’épreuve

Tester la compréhension des principes de base de la comptabilité générale, ana-
lytique et du contrôle de gestion, la capacité de réflexion de l’étudiant et non sa
connaissance de techniques très pointues.

Programme

• Les documents du système comptable.
• Analyse des coûts :
– utilisation des coûts de revient (coûts complets, variables, directs),
– coûts marginaux,
– coûts préétablis.
• Analyse de rentabilité :
– exploitation du seuil de rentabilité,
– marges et contributions.
• Notion de base d’organisation.
• Principes de conception d’un système d’information.

Conseils de préparation

• �Revoir ses cours de 1er cycle en comptabilité générale, comptabilité analytique et
contrôle de gestion.

• Bien comprendre les principes de base de ces matières.
• Faire des exercices simples et les annales du concours en temps limité.
• Bien lire les énoncés.
• Réfléchir à l’intérêt des différentes techniques étudiées.

Bibliographie

• G. Enselme, Comptabilité financière de l’entreprise, éd. Litec.
• C. Raulet, Comptabilité analytique et contrôle de gestion, éd. Dunod.
• M. Lebas, Comptabilité analytique de gestion, éd. Nathan.
• �T. Cuyaubere, J. Muller, Contrôle de gestion : la comptabilité analytique , t. 1 éd. La

Villeguerin, 1997.

PA
SS

ER
EL

LE
 1

S
U

JE
T

GESTION

AUCUN DOCUMENT N’EST AUTORISE
CALCULATRICES AUTORISEES

PROBLEME 17 POINTS

Première partie

Madame Becker avait depuis longtemps le projet de créer une entreprise. Il y a trois ans,
son choix de création s’était porté sur les services à la personne à domicile. Elle avait donc
envisagé deux projets de création d’entreprise en Alsace. Soit une entreprise spécialisée
dans les travaux ménagers aux domiciles des particuliers, soit une entreprise spécialisée
dans la livraison de repas aux personnes âgées ou personnes à mobilité réduite.

Les charges liées aux deux projets étaient les suivantes :

1er projet, Entreprise de travaux ménagers. L’heure de ménage aurait été facturée
21 €. Il n’y avait pas de charges variables et les charges fixes totales avec deux sala-
riés travaillant 35 heures par semaine s’élevaient à 9 400 € par mois comprenant les
charges salariales, les charges administratives, les assurances, les impôts…

1/ �Quel aurait été le seuil de rentabilité de ce projet en nombre d’heures facturées
par mois ? Etait-il réalisable ?

2ème projet, Entreprise de livraison de repas à domicile. Les plateaux repas achetés
3,6 € auraient été revendus 11 €. Un véhicule aurait été acheté. Le total des charges
fixes mensuelles se serait élevé à 9 900 €. Avec le personnel et les infrastructures exis-
tantes l’entreprise aurait pu livrer au maximum 1 100 repas par mois.

2/ �En se basant sur une activité de 1 100 repas par mois, quel aurait été le coût uni-
taire de chaque repas livré ? Quel aurait été le résultat prévisionnel ?

Il est donc apparu à Madame Becker qu’aucun des deux projets n’était viable.
Après réflexion, elle envisagea de créer une entreprise avec plusieurs activités com-
plémentaires. D’un point de vue commercial, cela crée une synergie entre les activités
et d’un point de vue contrôle de gestion, cela permet de répartir les charges fixes
importantes sur plusieurs activités.

Il y a trois ans, elle créa donc la société « SAD Services à domicile ».

Deuxième partie

La société « SAD Services à domicile » créée il y a trois ans, est implantée en Alsace et
propose quatre types de services aux particuliers :
•	Travaux ménagers tels que repassage du linge, nettoyage des surfaces…
•	Travaux de jardinage, tonte du gazon, taille des haies…
•	�Travaux de bricolage assez simples, pose de papier peint, petits travaux électriques…
•	La fourniture de repas le midi aux personnes âgées ou à mobilité réduite.

} Durée : 2 heures

 ANNALES PASSERELLE Concours 2015 101

G
ES

TI
O

N
PA

SS
ER

EL
LE

 1
S

U
JE

T

La société est installée dans des locaux qu’elle loue. Dans ces bâtiments se trouvent
d’une part un bureau avec quelques mobiliers et un matériel informatique et d’autre
part un local de rangement où est stocké le matériel de bricolage et de jardinage
(perceuse, tondeuse, débroussailleur….). Aucun matériel ne peut servir à la fois au
bricolage et au jardinage. Les clients faisant appel à l’entreprise pour le bricolage et
le jardinage n’ont donc pas l’obligation de fournir leur matériel.

L’entreprise possède un petit camion utilisé pour les activités bricolage et jardinage
permettant de transporter le personnel, l’outillage, les matériaux de bricolage divers
(portes, fenêtre…), et d’évacuer par exemple les branches d’arbres taillées… Le coût
fixe trimestriel pour ce camion comprenant les dotations aux amortissements, l’entre-
tien … s’élève à 9 000 € mais il est impossible de répartir facilement ce coût trimestriel
entre les deux activités.

La société ne possède aucun matériel pour les travaux ménagers, les clients four-
nissent leur matériel.
Les salariés de l’entreprise se rendent sur leur lieu de travail avec leur véhicule per-
sonnel et sont indemnisés en fin de mois en fonction des kilomètres parcourus.
La livraison des repas à domicile se fait grâce à un véhicule loué en crédit-bail.
Monsieur Verdi réceptionne les appels des clients, il s’approvisionne ensuite chez un
traiteur fournisseur en plateaux repas, et livre ces plateaux aux clients.

La société emploie 21 salariés en CDI. Leur affectation et le coût salarial trimestriel
sont les suivants :

Activités Coût salarial trimestriel total
5 salariés Bricolage et jardinage (1) 45 000 €
13 salariés Travaux ménagers 86 000 €
Monsieur Verdi Livraison des repas 8 400 €

Madame Becker
Gestion de la société, travaux
commerciaux, comptables…

12 000 €

Madame Viret Secrétaire à mi-temps 5 000 €

(1) �Aucun relevé d’heures n’est effectué, il est impossible en fin de trimestre de savoir le temps passé par chaque
salarié sur chacune des deux activités.

Il existe d’autres charges fixes non détaillées. Madame Becker souhaiterait gérer plus
efficacement son entreprise et décide donc de mettre en place un système de calcul
de coûts spécifiques afin d’apprécier la rentabilité de chacune de ses quatre activités.

Dans un premier temps, elle décide de recenser toutes les charges de son établisse-
ment et de les classer selon deux critères :
-	 Charges variables ou charges fixes
-	 Charges directes ou charges indirectes.

En combinant ces deux critères, on obtient alors quatre catégories de charges, des
charges fixes directes, des charges fixes indirectes, des charges variables directes
et des charges variables indirectes. Il est alors possible de construire un tableau de
résultat permettant de dégager des marges sur coûts spécifiques et un résultat global.
Madame Becker établit donc un tableau de résultat en coûts spécifiques pour le deu-
xième trimestre de l’année. Il est fourni en Annexe 1.

102 ANNALES PASSERELLE Concours 2015

G
ES

TI
O

N
PA

SS
ER

EL
LE

 1
S

U
JE

T

1/ Sachant que :
•	�L’activité est mesurée en nombre d’heures de services accomplies pour le bricolage,

le jardinage et les travaux ménagers, et en nombre de repas livrés pour l’activité de
Monsieur Verdi.

•	�Le but du système de coûts est de calculer le coût de chacune des quatre activités
de l’entreprise.

Classer chacune des charges ci-dessous dans l’une des quatre catégories :
-	 Loyer des locaux
-	� Consommation de peintures, de colles, de petites fournitures électriques… pour

l’activité bricolage
-	 Dotations aux amortissements des gros matériels de jardinage
-	 Dotation aux amortissements du petit camion
-	 Les redevances de crédit-bail pour la voiture utilisée par monsieur Verdi
-	 Coût salarial de Madame Becker
-	 Coût salarial des employés affectés au jardinage, bricolage
-	 Coût salarial des employés affectés aux travaux ménagers
-	 Coût salarial de Monsieur Verdi
-	 Le coût d’achat des plateaux repas.

Pour répondre à cette question, vous recopierez le modèle de tableau ci-dessous et
le remplirez.

Charges variables Charges fixes

Charges directes

Charges indirectes

2/ �La voiture de Monsieur Verdi a été acquise en crédit-bail aux conditions suivantes :
versement d’un dépôt de garantie de 3 000 € à la conclusion du contrat début jan-
vier de l’année N, et versement d’un loyer trimestriel de 900 € pendant trois ans.

L’entreprise aurait pu acquérir ce véhicule au 1er janvier de l’année N auprès d’un
concessionnaire au prix de 16 000 €. Le véhicule aurait été amorti en linéaire sur
quatre ans.

Présenter un extrait de l’actif immobilisé du bilan de l’entreprise au 31 décembre de
l’année N+1 dans les deux cas : location en crédit-bail et achat auprès d’un conces-
sionnaire.

3/ �Grâce à l’Annexe 1, calculer pour chacune des activités, les taux de couverture des

charges fixes indirectes.

4/ �Préciser l’intérêt des coûts spécifiques. Quel peut être l’utilité d’un tableau de
résultat en coûts spécifiques ?

5/ �D’après ce tableau, il apparait que les deux activités qui dégagent des marges sur
coûts spécifiques importantes sont les activités bricolage et jardinage. On pourrait
donc suggérer à Madame Becker de développer ces deux activités simplement en

 ANNALES PASSERELLE Concours 2015 103

G
ES

TI
O

N
PA

SS
ER

EL
LE

 1
S

U
JE

T

104 ANNALES PASSERELLE Concours 2015

G
ES

TI
O

N
PA

SS
ER

EL
LE

 1
S

U
JE

T

se basant sur l’importance des marges sur coûts spécifiques et des taux de couver-
ture des charges fixes indirectes.

Qu’en pensez-vous ? Pourquoi ces deux activités ont-elles des charges fixes directes
si peu importantes et par conséquent des marges sur coûts spécifiques aussi élevées ?

6/ �En fin de trimestre précédent, Madame Becker avait fixé des objectifs de marge sur
coûts spécifiques pour chacune des quatre activités. L’activité « Livraison des repas
» n’a pas atteint son objectif.

L’objectif de marge sur coût spécifique était de 10 000 €. En considérant qu’aucune
économie n’aurait pu être réalisée sur les charges fixes directes, combien de repas
aurait-il fallu livrer et facturer à 11 € pour atteindre cet objectif ?

7/ �Concernant l’activité « Livraison des repas », et d’après une étude commerciale, si
le prix des repas était réduit de 1 € afin d’être porté à 10 € cela provoquerait une
augmentation d’activité de 10 % (sans augmentation des charges fixes).

Faut-il réduire le prix de 1 € ?

8/ Madame Becker trouve donc le tableau de résultat en coûts spécifiques fourni en
annexe peu utile. Selon elle, les deux activités « bricolage » et « jardinage » ne consti-
tuent en fait qu’une seule activité effectuée par les mêmes salariés. Le tableau de
résultat en coûts spécifiques aurait pu être construit avec seulement trois activités :
-	 Travaux ménagers
-	 Livraisons de repas
-	 Jardinage et bricolage

•	Dans cette hypothèse, le résultat de l’entreprise aurait-il été le même ? Pourquoi ?
•	Le montant des charges indirectes aurait été plus faible, pourquoi ?
•	�Calculez la marge sur coût spécifique de la nouvelle activité « bricolage-jardinage »,

et retrouvez le nouveau montant des charges fixes indirectes.
•	�Compte tenu de ces nouveaux chiffres, quelle est maintenant l’activité la plus ren-

table et l’activité la moins rentable pour le deuxième trimestre ?

 ANNALES PASSERELLE Concours 2015 105

G
ES

TI
O

N
PA

SS
ER

EL
LE

 1
S

U
JE

T

ANNEXE 1 : Tableau de résultat en coûts spécifiques pour le deuxième trimestre.

Bricolage Jardinage
Travaux

ménagers
Livraison
de repas

Totaux

Nombre
d’heures
facturées

750 880 5 700

Nombre de
repas livrés

2 500

Prix unitaire de
l’heure ou du
repas

39 39 22 11

Chiffres
d’affaires

29 250 34 320 125 400 27 500

Charges
variables

750 9 000

Marge sur coût
variable

28 500 34 320 125 400 18 500

Charges fixes
directes

500 820 100 000 10 000

Marge sur coûts
spécifiques

28 000 33 500 25 400 8 500 95 400

Charges fixes
indirectes

94 400

Résultat 1 000

QUESTIONS DE REFLEXION 3 POINTS

La TVA est un impôt indirect sur la consommation, et c’est la première ressource du
budget de l’Etat.

1/ Que signifient les trois lettres T, V et A ?

2/ �L’entreprise Alpha est soumise à la TVA. Indiquez pour chacun des postes énu-
mérés ci-dessous, s’il figure pour un montant hors taxe (HT) ou pour un montant
toutes taxes comprises (TTC) au compte de résultat ou au bilan de l’entreprise.

-	 Les immobilisations
-	 Les stocks de marchandises
-	 Les créances clients
-	 Les charges
-	 Les produits

Vous justifierez vos réponses.

3/ �Pourquoi les entreprises de certains secteurs d’activité demandent-elles une ré-
duction du taux de TVA s’appliquant aux marchandises ou aux services qu’elles
vendent ?

