DESCF Epreuve 1 – Synthèse droit et comptabilité


Evaluation

Chapitre 1 : Les méthodes patrimoniales


Section 1 : L’Actif Net Comptable

ANC = Actif réel (valeur comptable) – Dettes

ANC = Capitaux Propres – Non valeurs (frais d’établissement, charges à répartir, remboursement des obligations)


Section 2 : L’Actif Net Comptable Corrigé

ANCC = actif réel (à valeur vénale ou d’usage) – dettes


Capitaux propres

- Non valeurs

+ Ecart de conversion passif

- Ecart de conversion actif (non provisionné pour pas diminution 2 fois de l’actif net)

+ PV latentes sur actif

- MV latentes sur l’actif

- Dividendes à verser


ANCC

Si calcul de l’ANCC hors fonds de commerce (FC), il faut l’enlever.

Pour le crédit-bail, on prend valeur d’utilité – valeur actualisées des décaissements futurs.

Pour l’ANCC d’exploitation, il faut enlever la partie hors exploitation de l’ANCC.

Chapitre 2 : Les méthodes fondées sur la rentabilité


Section 1 : La valeur de rendement

VR = Résultat / Taux de rentabilité


Section 2 : La valeur financière

VF = Dividendes / Taux de rentabilité attendu par un minoritaire


Section 3 : Capitalisation

Cours X Nombre d’actions (pour les sociétés cotées)


Section 4 : Méthode des flux (Gordon et Sahpiro)

D1/(k-g) = [D0 x (1+g)] / (k-g)

g = taux croissance de l’entreprise

k = taux d’actualisation

Chapitre 3 : Les méthodes mixtes

Ce sont des méthodes fondées sur la revalorisation des actifs incorporels.

Valeur de l’entreprise = valeur patrimoniale (ANCC) + GoodWill


Section 1 : A partir de la Valeur Substantielle Brute

La VSB traduit la valeur de l’outil de travail au sens large du terme indépendamment de l’origine et de la nature des modes de financement. On ne retient pas de valeur comptable brute mais les valeurs d’utilité. Pour déterminer le bénéfice économique en harmonie avec la VSB, on peut repartir du bénéfice avant IS calculé pour l’ANCCE et il faut réintégrer toutes les charges d’intérêt. En effet, on ne prend pas en compte le financement donc suppression des frais financiers.

VSB immobilisée = Actif immobilisé – Actif fictif – FC – Immo corpo non nécessaires à l’exploitation + PV sur immo + Valeur d’utilité du matériel CB

VSB = VSB immobilisée + Actif circulant + EENE

Section 2 : A partir des Capitaux Permanents Nécessaires à l’Exploitation

CPNE = VSB immobilisé hors fonds de commerce + BFRE

Pour calculer le bénéfice économique lié aux CPNE, déduction des frais financiers sur immobilisations.


Section 3 : Calcul du GoodWill

Calcul du profit attendu à partir de la VSB, de l’ANCCE…

Superprofit = Bénéfice économique – Profit

GW = SP x (1 – (1+t)^-n) / t
- 3 -

