

Introduction – LES DISCIPLINES DE GESTION

- **Objectif(s)** : Présenter les différentes disciplines de gestion :
 - Comptabilité financière,
 - Comptabilité de gestion,
 - Gestion prévisionnelle,
 - Contrôle de gestion.

- **Modalités** : Etude des critères de chaque discipline.

- **Pré-requis** : Néant (débutants).

TABLE DES MATIERES

Chapitre 1. COMPTABILITE FINANCIERE.	2
Chapitre 2. COMPTABILITE DE GESTION.	3
Chapitre 3. GESTION PREVISIONNELLE.	4
Chapitre 4. CONTRÔLE DE GESTION.....	5

Chapitre 1. COMPTABILITE FINANCIERE.

Objectifs et finalités	<ul style="list-style-type: none">• Financiers,• Juridiques,• Fiscaux.
Evaluation du résultat	Résultat global de l'exercice comptable en cours.
Périodicité des situations	Situations et résultats annuels : par exercice comptable.
Horizon temporel	Exercice passé.
Aspect réglementaire	Obligation légale.
Origine des informations	Internes et externes (tiers).
Modalités des traitements	Réglementés selon le Plan Comptable Général : <ul style="list-style-type: none">• opérations courantes,• travaux de fin d'exercice
Classification des charges et produits	Classification par nature : <ul style="list-style-type: none">• Exploitation• Financier• Exceptionnel
Caractéristiques des informations	<ul style="list-style-type: none">• Monétaires en €• Précises, fiables, formelle, normatives
Destination de l'information	<ul style="list-style-type: none">• Direction,• Tiers (Etat, banque, ...),• Actionnaires.
Fiscalité	<ul style="list-style-type: none">• TVA,• Impôt sur le revenu (BIC),• Impôt sur les Sociétés.

Chapitre 2. COMPTABILITE DE GESTION.

Objectifs et finalités	Finalité économique Evaluation des coûts, marges, résultats
Evaluation du résultat	<ul style="list-style-type: none">• Par produit,• Par centre de profit,• Par activité.
Périodicité des situations	<ul style="list-style-type: none">• Mois,• Trimestre,• Semestre.
Horizon temporel	Exercice en cours ou futur.
Aspect réglementaire	<ul style="list-style-type: none">• Facultative,• Outil de gestion d'entité.
Origine des informations	Interne et externes (tiers)
Modalités des traitements	<ul style="list-style-type: none">• Adaptés à l'entité,• Souples,
Classification des charges et produits	<ul style="list-style-type: none">• Par destination, par fonction ou processus : approvisionnement, production, distribution,• Par variabilité,• Directes ou indirectes.
Caractéristiques des informations	<ul style="list-style-type: none">• Monétaires en €,• Pertinentes.
Destination de l'information	Responsables par fonction ou activité.
Fiscalité	<ul style="list-style-type: none">• Pas de TVA.• Fiscalité adaptée à l'entité.

Chapitre 3. GESTION PREVISIONNELLE.

Objectifs et finalités	Elaboration de prévisions : budgets, plan de financement, rentabilité.
Evaluation du résultat	<ul style="list-style-type: none">• Budgets : ventes, achats, production, trésorerie.• Résultat global de l'exercice à venir.
Périodicité des situations	<ul style="list-style-type: none">• Documents de synthèse prévisionnels.• Situations et résultats périodiques.
Horizon temporel	Périodes à venir
Aspect réglementaire	<ul style="list-style-type: none">• Facultative.• Très conseillée.• Anticipation de difficultés.
Origine des informations	<ul style="list-style-type: none">• Interne et externe (tiers).• Prévisions d'activité.
Modalités des traitements	<ul style="list-style-type: none">• Spécifiques au projet.• Simulation selon diverses hypothèses.
Classification des charges et produits	Charges et produits d'exploitation et financiers.
Caractéristiques des informations	<ul style="list-style-type: none">• Indicatives.• Approximatives.• Préétablies.
Destination de l'information	Responsables et partenaires financiers de l'entité.
Fiscalité	Prévisions de TVA et d'impôt sur les bénéfices.

Chapitre 4. CONTRÔLE DE GESTION.

Objectifs et finalités	<ul style="list-style-type: none">• Evaluation des performances réalisées,• Analyse des écarts.
Evaluation du résultat	Comparaison des réalisations et des prévisions pour les charges et les produits de l'exercice passé.
Périodicité des situations	<ul style="list-style-type: none">• Périodicités adaptées aux besoins de gestion.• Suivi par tableau de bord.
Horizon temporel	Fin d'exercice en cours.
Aspect réglementaire	<ul style="list-style-type: none">• Facultative.• Outil de gestion et de mesure des performances.
Origine des informations	<ul style="list-style-type: none">• Interne et externe (tiers).• Rapprochement des prévisions et des réalisations.
Modalités des traitements	Adaptés à l'analyse et à la prise de décision.
Classification des charges et produits	Par produit, service, centre de profit, activité, unité de production ou de distribution.
Caractéristiques des informations	<ul style="list-style-type: none">• Précises.• Destinées à une analyse détaillée de l'origine des écarts.
Destination de l'information	<ul style="list-style-type: none">• Système de pilotage de l'entité• Aide à la prise de décision
Fiscalité	Neutralité de la TVA.