

Principes de comptabilisation 2020

Christophe Dumont

Expert-Comptable Fiscaliste ITAA

Membre de l'Ordre des Experts Comptables et Comptables Brevetés de Belgique (OECCBB)

Membre de la Fédération des professions Comptables et Fiscales (FECOFI)

Bureau comptable CD-Consulting

Vicky Ghijssels

Diplômée en Sciences commerciales, orientation Sciences fiscales, KU Leuven

Chargée de cours en matières comptables et financières, KU Leuven

Professeur invité à la EHSAL Management School (EMS)


Wolters Kluwer

Zénobe Gramme (bâtiment G)

Square des Conduites d'Eau 9-10, 4031 Liège

www.wolterskluwer.be

Service clientèle et adresse de correspondance :

Motstraat 30, 2800 Malines

Tél. : 015 78 76 00

client.BE@wolterskluwer.com

Editeur responsable : Paul De Ridder
Zénobe Gramme (bâtiment G), Square des Conduites d'Eau 9-10, 4031 Liège

© 2020 Wolters Kluwer Belgium SA

Hormis les exceptions expressément fixées par la loi, aucun extrait de cette publication ne peut être reproduit, introduit dans un fichier de données automatisé, ni diffusé, sous quelque forme que ce soit, sans l'autorisation expresse et préalable et écrite de l'éditeur.

D/2020/2664/010
ISBN 978-94-03-01450-0
BP/724-YI20001

Table des matières

Avant-propos 3

LIVRE I^{ER} INTRODUCTION À LA COMPTABILITÉ

PARTIE I^{RE} PRINCIPES DE BASE

Chapitre I^{er} L'entreprise en mouvement

1.	Les flux	29
2.	La détermination du patrimoine à l'aide du bilan	30
3.	L'actif et le passif	30
4.	Les bilans successifs	32
5.	Les renseignements tirés d'un bilan	34

Chapitre II La détermination du résultat final

1.	Le résultat exprimé par deux bilans successifs	37
2.	Le résultat exprimé par la comparaison « produits/charges »	39

Chapitre III L'enregistrement dans les comptes

1.	Définition et fonctionnement	43
2.	Les comptes de bilan	45
3.	Les comptes de gestion	48
4.	Incidence de la variation des stocks sur le résultat	50
4.1.	Matières premières et marchandises	50
4.2.	Produits finis	51
5.	Le principe de la partie double	52

Chapitre IV

Dispositions légales en matière de comptabilité

1.	Le Code de droit économique, le Code des sociétés et des associations – CSA (et son A.R. d'exécution du 29 avril 2019)	57
1.1.	Introduction	57
1.2.	Obligations de l'entreprise de personnes physiques, des sociétés en nom collectif ou en commandite	64
1.2.1.	Comptes complets ou simplifiés ?	64
1.2.2.	Exemple pratique de comptabilité simplifiée	66
1.3.	Obligation des autres entreprises	71
1.3.1.	Distinction microsociété, petite société, grande société	71
1.3.2.	Petites sociétés	74
1.3.3.	Microsociétés	75
1.3.4.	Grandes sociétés et groupes de taille réduite	76
1.4.	Considérations spécifiques	77
1.4.1.	Bilan social	77
1.4.2.	Consolidation	77
2.	Arrêté royal du 29 avril 2019 pris en exécution du Code des sociétés et des associations (anciennement arrêté royal du 30 janvier 2001 en exécution du Code des sociétés)	78
3.	Du plan comptable aux comptes annuels	78

PARTIE II

ÉTUDE DES MÉCANISMES COMPTABLES DE BASE

Chapitre I^{er}

Création et établissement de l'entreprise

1.	Création de l'entreprise	83
1.1.	Apport de capital	83
1.2.	La Banque-Carrefour des Entreprises (BCE)	83
2.	Les immobilisations corporelles	84
2.1.	Achat de matériel roulant	84
2.2.	Acquisition de biens immeubles (terrains, bâtiments, ...)	84
3.	Reprise d'un commerce existant	86
4.	Engagement de frais d'établissement	88
5.	Les immobilisations incorporelles	89

Chapitre II

Acheter et vendre dans le grand marché européen

1.	Notions générales	91
1.1.	Mécanisme de la T.V.A.	93
1.1.1.	L'assujetti	94
1.1.2.	Les opérations imposables	95
1.1.3.	Base d'imposition	99
1.1.4.	Taux	100
1.1.5.	Les déductions	100
1.1.6.	Les restitutions	102
1.1.7.	Les obligations	102
1.2.	La facture	102
1.2.1.	Obligation de délivrer une facture	102
1.2.2.	Dispense de l'obligation de délivrer une facture	103
1.2.3.	Moment de la délivrance d'une facture	104
1.2.4.	Contenu de la facture	105
1.2.5.	Facture papier ou facture électronique	107
2.	La taxe sur la valeur ajoutée et la comptabilité	108
2.1.	Influence de la T.V.A. sur les obligations comptables	108
2.1.1.	Le facturier d'entrée	110
2.1.2.	Le tableau des investissements	111
2.1.3.	Le facturier de sortie	112
2.1.4.	Journal des recettes	113
2.1.5.	Le registre des restitutions (art. 4, § 1 ^{er} , 3 ^o , A.R. n° 4 du 20 décembre 1992)	114
2.1.6.	Le registre des travaux à façon et le registre des matériaux reçus	114
2.1.7.	Registre des non-transferts	115
2.1.8.	La note de consignation	116
2.1.9.	Garagistes	116
2.2.	Principe de taxation	116
2.3.	Principe de déductibilité	117
2.4.	T.V.A. et acomptes	117
2.4.1.	Les acomptes à verser au profit de la recette T.V.A.	117
2.4.2.	Les acomptes ou avances versés avant une livraison de bien ou une prestation de services	118
3.	La déclaration	119

Chapitre III

Les opérations commerciales

1.	Achat	143
2.	Vente	144
3.	Frais accessoires	145
4.	Les rabais, remises et ristournes	147
4.1.	Achat	148
4.2.	Vente	149
5.	Retours sur achats et sur ventes	151
6.	La détermination de la marge sur vente sur la base des comptes « Achats des marchandises » et « Ventes et prestations de services »	152
7.	Les opérations d'échange	156
8.	Application	157

Chapitre IV

Relations avec les tiers

1.	Les clients	161
1.1.	Les comptes particuliers par client	161
1.2.	Le compte « Clients au comptant »	162
1.3.	Le compte « Clients ventes à terme »	163
1.4.	Les « Créances douteuses »	164
1.5.	Acomptes reçus sur commandes	165
1.6.	Le compte « Produits à recevoir »	168
2.	Les fournisseurs	168
2.1.	Les comptes particuliers	168
2.2.	Le compte « Fournisseurs au comptant »	168
2.3.	Le compte « Fournisseurs achats à terme »	169
2.4.	Le compte « Factures à recevoir »	170
3.	Le personnel (ouvriers/employés)	170
3.1.	Introduction	170
3.2.	Principe comptable de base	171
3.3.	Comptabilisation pratique	173
3.4.	Les autres frais de personnel	175
4.	L'Administration de la T.V.A.	177
4.1.	Base taxable	177
4.2.	La T.V.A. sur le matériel roulant (voitures et usage mixte)	177

4.3.	Les comptes à ouvrir	178
4.4.	T.V.A. cocontractant	179
4.4.1.	Facture d'entretien	179
4.4.2.	Facture d'investissement	180
4.4.3.	L'unité T.V.A. (avis C.N.C. 2010/13)	180
5.	L'Administration fiscale et l'impôt sur les revenus	183

Chapitre V

Comptabilisation des règlements des opérations commerciales

1.	Le mécanisme des écritures	187
1.1.	Les transactions commerciales	187
1.2.	Les virements internes	189
2.	Les opérations de caisse	189
2.1.	Les recettes	190
2.1.1.	Ventes au comptant avec établissement de factures	190
2.1.2.	Ventes au comptant avec établissement d'un bordereau de recettes	190
2.2.	Les dépenses	190
3.	Les opérations effectuées par l'intermédiaire des banques	191
3.1.	L'approvisionnement d'un compte en banque	191
3.2.	L'exécution des ordres de paiement	192
3.2.1.	Par émission de chèques	192
3.2.2.	Par ordre de virement	193
3.2.3.	Par un ordre permanent de paiement	194
3.3.	Les opérations de crédit	195
4.	L'état de rapprochement	196

Chapitre VI

Les dettes à plus d'un an

1.	Principes	201
2.	Comptabilisation	201

Chapitre VII

Les immobilisations financières et les créances à plus d'un an

1.	Les créances à plus d'un an	205
2.	Les immobilisations financières	206
2.1.	Les participations	206
2.2.	Cautionnements versés en numéraire	207

Chapitre VIII

Les effets de commerce

1.	Notions générales sur la lettre de change	209
2.	Mécanismes et vocabulaire relatifs à la lettre de change	211
3.	Comptabilisation	211
3.1.	Création de la traite	212
3.2.	Endossement	212
3.3.	Remise d'un effet de commerce à l'encaissement à l'échéance	212
3.4.	Règlement de l'effet à l'échéance	213
3.5.	Remise à l'escompte	214
3.6.	Non-paiement de l'effet à l'échéance	216
3.6.1.	L'effet n'était pas escompté	216
3.6.2.	L'effet a été escompté	216
4.	Le crédit d'escompte	217
5.	Schéma de circulation de la lettre de change	218
6.	Le billet à ordre	219

Chapitre IX

Engagement des charges

1.	Les charges d'exploitation	221
1.1.	Notions générales	221
1.2.	Comptabilisation	222
2.	Les charges financières	224
2.1.	Intérêts sur dettes	224
2.2.	Escomptes accordés	224
2.3.	Différences de change	225
3.	Les charges non récurrentes	226

Chapitre X

Enregistrement des produits

1.	Les produits d'exploitation	229
1.1.	Ventes et prestations de services, ristournes accordées et retours entrants	229
1.2.	Variations des stocks	230
2.	Les produits financiers	231
2.1.	Escomptes obtenus	231
2.2.	Différences de change	232
2.3.	Produits des actifs circulants	233
3.	Les produits non récurrents	233

Chapitre XI

Travaux et écritures de fin d'exercice

1.	Généralités	235
1.1.	Dispositions légales	235
1.2.	Travaux à mener par l'entreprise	237
1.3.	Base des travaux	237
1.4.	Importance des comptes annuels	238
2.	Analyse des travaux et écritures	238
2.1.	Classe 1	238
2.2.	Classe 2	238
2.3.	Classe 3	239
2.4.	Classe 4	241
2.5.	Classe 5	243
2.6.	Classe 6	244
2.6.1.	Les amortissements	245
2.6.2.	Les provisions	247
2.6.3.	Les réductions de valeur	249
2.6.4.	Les achats de marchandises, matières premières et fournitures	255
2.6.5.	Services et biens divers	256
2.6.6.	Dettes pour pécule de vacances	257
2.6.7.	Charges fiscales	257
2.7.	Classe 7	258
2.8.	Structure du bilan et du compte de résultats	258
2.9.	Application résolue	260
2.9.1.	Balance provisoire et données de l'inventaire	260
2.9.2.	Journal (écritures de fin d'exercice)	262
2.9.3.	Grand livre	263
2.9.4.	Balance définitive (avant affectation du résultat)	265

2.9.5.	Détermination des résultats	267
2.9.6.	Bilan	270
2.9.7.	Analyse élémentaire du bilan et du compte de résultats	274

Chapitre XII

Les systèmes de tenue de la comptabilité

1.	Cadre légal	281
2.	Principes	281
3.	Pratique	282
3.1.	Généralités	282
3.2.	Méthode manuelle	283
3.2.1.	Organisation administrative – collecte des pièces justificatives	283
3.2.2.	Enregistrement comptable	284
3.2.3.	Le livre central	290
3.2.4.	Aperçu synthétique	292
3.2.5.	Comptabilité digitale	294

Chapitre XIII

Tenue et conservation des livres comptables

1.	Cadre légal	299
2.	La conservation des livres – pratique	299

LIVRE II

ÉTUDE DÉTAILLÉE DES COMPTES

Chapitre I^{er}

Étude de la classe 1 :

Comptes de fonds propres, de provisions pour risques et charges et de dettes à plus d'un an

1.	Rubrique 10-11 : Apports	303
1.1	Introduction : impact du CSA sur l'approche des capitaux propres des entreprises	303
1.2.	Apports	305
1.3.	Capital non appelé 101	326
2.	Rubrique 11 : Apports hors capital	326
3.	Rubrique 12 : Plus-values de réévaluation	329

3.1.	Réévaluation conformément à l'article 3:35 de l'A.R. CSA (ancien art. 57 A.R./C. soc.)	329
3.1.1.	Caractère certain et durable	329
3.1.2.	Conditions de rentabilité en cas de comptabilisation de plus-values de réévaluation	329
3.1.3.	Valeur réévaluée plafonnée à la valeur de marché	335
3.1.4.	Comptabilisation	335
3.1.5.	Plus-values de réévaluation : implications des modifications à l'article 3:35 de l'A.R. CSA (ancien art. 57 AR C. soc.) introduites par l'arrêté royal du 18 décembre 2015 (avis C.N.C. 2016/23)	337
3.2.	Reprises de réductions de valeur conformément à l'article 3:94 du CSA (ancien art. 100 A.R./C. soc.)	338
3.2.1.	Participations, titres et autres valeurs de portefeuille	338
3.2.2.	Immobilisations corporelles et incorporelles à durée indéterminée	338
3.3.	Affectation des plus-values de réévaluation	339
3.3.1.	Imputation de « 14.1 Perte reportée » à « 121. Plus-values de réévaluation »	339
3.4.	Vente d'immobilisations réévaluées	339
4.	Rubrique 13 : Réserves	339
4.1.	Réserve légale 130	340
4.2.	Réserves indisponibles 131	341
4.2.1.	Réserve pour actions propres 1312	341
4.2.2.	Réserve affectée à l'amortissement du capital 1311.1	342
4.2.3.	Réduction de capital en couverture d'une perte prévisible 1311.2	342
4.2.4.	Autres réserves indisponibles 1319	344
4.3.	Réserves immunisées 132	345
4.3.1.	Plus-values réalisées	345
4.3.2.	Réserve d'investissement	353
4.3.3.	Autres hypothèses de comptabilisation d'un compte de Réserves immunisées	357
4.4.	Réserves disponibles 133	358
4.5.	La réserve de liquidation (I. soc.)	358
5.	Rubrique 14 : Bénéfice reporté (14.0) – Perte reportée (14.1)	363
6.	Rubrique 15 : Subsidés en capital	364
6.1.	Définitions	364
6.2.	Commentaire	366
6.3.	Traitement comptable	370
6.3.1.	Engagement ferme et inconditionnel	370
6.3.2.	Droits éventuels	374
6.3.3.	Le traitement comptable de subsidés dont l'octroi n'est pas garanti (droits éventuels)	380

6.4.	Exonération pour les certaines mesures régionales de soutien	382
6.5.	Cas particuliers	383
6.5.1.	L'investissement a eu lieu avant que les subsides n'aient été alloués	383
6.5.2.	Subsides en capital sur actifs à durée indéterminée	384
6.5.3.	Vente d'une immobilisation ayant bénéficié d'un subside en capital	384
6.5.4.	Révision des subsides en capital	384
6.5.5.	Modification du taux d'imposition	385
6.5.6.	Remboursement d'un subside en capital	387
6.5.7.	Adaptations ultérieures de la valorisation des impôts différés	387
6.5.8.	Subsides pour frais de recherche et de développement qui sont activés après un certain temps	389
6.6.	Mentions dans l'annexe	391
7.	Rubrique 16 : Provisions et impôts différés	391
7.1.	Provisions pour pensions et obligations similaires 160	391
7.2.	Provisions pour charges fiscales 161	394
7.3.	Provisions pour grosses réparations et gros entretien 162	395
7.3.1.	Concept	395
7.3.2.	Traitement comptable	396
7.3.3.	Loi du 25 décembre 2017 portant réforme de l'impôt des sociétés	398
7.4.	Provisions pour obligations environnementales 163	399
7.5.	Provisions pour autres risques et charges 164-165	400
7.5.1.	Provisions pour garanties techniques	400
7.5.2.	Provisions pour litiges en cours	402
7.5.3.	Autres provisions	402
7.5.4.	Biens acquis contre paiement d'une rente viagère (avis C.N.C. 2012/19)	402
7.5.5.	Provisions pour passif social	406
7.6.	Impôts différés 168	407
8.	Rubrique 17 : Dettes à plus d'un an	408
8.1.	Généralités : dettes contractuelles et emprunts ordinaires 1730	408
8.1.1.	Conclusion d'un contrat d'emprunt et réception du produit	409
8.1.2.	Charges lors de la conclusion du contrat	409
8.1.3.	Intérêts sur emprunt	410
8.1.4.	Détermination à la fin de l'exercice de la partie de l'emprunt échéant au cours de l'exercice suivant	411
8.1.5.	Amortissement d'emprunts	411
8.2.	Emprunts 170 et 171	411
8.2.1.	En général	411
8.2.2.	Emprunts obligataires	412
8.2.3.	Émission avec prime de remboursement	417

8.3.	Dettes de location-financement et assimilées 172	418
8.4.	Établissements de crédit 173	419
8.5.	Dettes commerciales 175	419
8.6.	Acomptes reçus sur commandes 176	420
8.7.	Cautionnements reçus en numéraire 178	422
8.8.	Dettes diverses 179	422
8.9.	Dettes dont la valeur nominale comprend les intérêts	422
8.9.1.	Description	422
8.9.2.	Comptabilisations	423
8.10.	Dettes à tempérament payables par versements échelonnés	424
8.10.1.	Généralités	424
8.11.	Dettes non productives d'intérêts ou assorties d'un intérêt anormalement faible	424
8.11.1.	Notion	424
8.11.2.	Comptabilisations	425
8.11.3.	Loi du 25 décembre 2017 portant réforme de l'impôt des sociétés : non-déductibilité de l'escompte	426
8.12.	Emprunts et subsides en intérêts	427
8.13.	Les comptes de classe 1 au bilan et dans l'annexe	430
8.14.	Le traitement comptable d'un crédit <i>roll over</i> (avis C.N.C. 2012/16)	430
9.	Rubrique 19 – Comptabilisation d'une avance sur la répartition de l'actif net	431
Chapitre II		
Étude de la classe 2 :		
Comptes de frais d'établissement, d'actifs immobilisés et de créances à plus d'un an		
1.	Rubrique 20 : Frais d'établissement	433
1.1.	Généralités : Traitement comptable et évaluation	433
1.1.1.	Acquisition	433
1.1.2.	Diminutions de valeur	435
1.2.	Frais de constitution et d'augmentation de capital 200	436
1.3.	Frais d'émission d'emprunts 201	437
1.4.	Autres frais d'établissement 202	438
1.5.	Frais de restructuration 204	438
2.	Rubrique 21 : Immobilisations incorporelles	441
2.1.	Généralités	441
2.2.	Traitement comptable et évaluation	443
2.2.1.	Acquisition	443
2.2.2.	Augmentations de valeur	448
2.2.3.	Diminutions de valeur	450
2.2.4.	Réalisation	451

3.	Rubriques 22-27 : Immobilisations corporelles	452
3.1.	Évaluation et traitement comptable	453
3.1.1.	Acquisition	453
3.1.2.	Augmentations de valeur	458
3.1.3.	Diminutions de valeur	460
3.1.4.	Désaffectation et cession à titre onéreux	474
3.2.	Terrains et constructions	482
3.2.1.	Évaluation et traitement comptable	482
3.2.2.	Évaluation et traitement comptable en cas de rente viagère	483
3.3.	Rubrique 23 : installations, machines et outillages	487
3.4.	Rubrique 24 : mobilier et matériel roulant	487
3.5.	Rubrique 25 : Location-financement et droits similaires	487
3.5.1.	Définitions	487
3.5.2.	Évaluation et traitement comptable	489
3.5.3.	« Sale and lease back »	495
3.5.4.	<i>Leasing</i> ou <i>renting</i> ?	497
3.6.	Rubrique 26 : autres immobilisations corporelles	497
3.7.	Rubrique 27 : immobilisations corporelles en cours et acomptes versés	498
4.	Rubrique 28 : Immobilisations financières	501
4.1.	Définitions conformes au droit comptable	501
4.1.1.	Participations 280 et 282	501
4.1.2.	Actions 284	502
4.1.3.	Créances 281, 283, 285, 288	502
4.1.4.	Entreprises liées 280 et 281	503
4.1.5.	Entreprises avec lesquelles il existe un lien de participation 282 et 283	509
4.2.	Évaluation et traitement comptable	510
4.2.1.	Évaluation en cas d'acquisition	510
4.2.2.	Augmentations de valeur	512
4.2.3.	Diminutions de valeur	513
4.2.4.	Réalisation	516
4.2.5.	Quelques problèmes particuliers	517
5.	Rubrique 29 : Créances à plus d'un an	521
6.	Les comptes de la classe 2 au bilan et dans l'annexe	521

Chapitre III

Étude de la classe 3 :

Comptes de stocks

1.	Classification des comptes de stocks	525
1.1.	Matières premières 30.	
	Fournitures 31.	525
1.2.	En-cours de fabrication 32.	529

1.3.	Produits finis 33.	
	Marchandises 34.	530
1.4.	Immeubles destinés à la vente 35.	532
1.5.	Acomptes versés sur achats pour stocks 36.	533
1.6.	Commandes en cours d'exécution 37.	534
2.	Réductions de valeur 3...9	535
3.	L'évaluation des stocks	536
3.1.	Principes	536
3.2.	Prix d'acquisition des avoirs à caractéristiques identiques	538
3.3.	La valorisation au coût de revient	540
3.4.	Le traitement comptable des commandes en cours	542
3.5.	Compensation entre les « Commandes en cours d'exécution » et les « Acomptes reçus sur commandes »	549
4.	L'inventaire permanent	550
5.	Cas spéciaux	551
5.1.	Marchandises en cours de route et marchandises stockées hors de l'entreprise	551
5.2.	Marchandises expédiées à vue	552
5.3.	Biens reçus à vue	554
5.4.	Emballages	554
5.4.1.	Matériel d'emballage et matériaux d'emballage	554
5.4.2.	Matériaux d'emballage expédiés aux clients	554
5.4.3.	Matériaux d'emballage reçus de la part de fournisseurs en cas d'achat de marchandises	555
5.5.	Acquisition d'un terrain boisé (avis C.N.C. 2016/9)	555

Chapitre IV

Étude de la classe 4 :

Créances et dettes à un an au plus

1.	Créances à un an au plus	557
1.1.	Concept – Catégories – Règles générales d'évaluation	557
1.2.	Étude des créances commerciales	558
1.2.1.	Les comptes « Clients » 400 et « Fournisseurs » 440	558
1.2.2.	Effets à recevoir 401, à payer 441 et à l'encaissement 54.0	560
1.2.3.	Les créances douteuses 407	565
1.2.4.	Réductions de valeur actées 409	566
1.2.5.	Régularisation T.V.A. en cas de perte de la créance	568
1.2.6.	Créances perdues sans qu'une réduction de valeur n'ait été actée	572
1.2.7.	Produits à recevoir 404 et Factures à recevoir 444	572
1.2.8.	Les avances et acomptes reçus 46 ou versés 27 ou 406	573
1.2.9.	Créances commerciales cédées à un factor	575
1.2.10.	Traitement en droit comptable de dettes contestées (avis C.N.C. 2011/3)	581

1.3.	Étude des autres créances	581
1.3.1.	Capital appelé, non libéré 410	582
1.3.2.	T.V.A. à récupérer 411	582
1.3.3.	Impôts et précomptes à récupérer 412	582
1.3.4.	Produits à recevoir 414	582
1.3.5.	Créances douteuses 417 – Réductions de valeur actées 419	583
1.3.6.	Cautionnements versés en numéraire 418	583
1.3.7.	Créances diverses 416	584
1.4.	Comptes de régularisation de l'actif	585
2.	Dettes à un an au plus	585
2.1.	Notion – Catégories – Règles générales d'évaluation	585
2.1.1.	Catégories	586
2.1.2.	Règles générales d'évaluation	587
2.2.	Traitement comptable	588
2.2.1.	Dettes à plus d'un an échéant dans l'exercice 42	588
2.2.2.	Dettes financières	588
2.2.3.	Dettes commerciales 44	593
2.2.4.	Dettes fiscales, salariales et sociales 45	594
2.2.5.	Acomptes reçus sur commandes 46	603
2.2.6.	Dettes découlant de l'affectation du résultat 47	604
2.2.7.	Dettes diverses 48	605
2.2.8.	Comptes de régularisation 49	606
3.	Points méritant une attention particulière	612
3.1.	Clauses spéciales	612
3.1.1.	Garanties retenues	612
3.1.2.	Clause de réserve de propriété	613
3.1.3.	Clause résolutoire expresse	613
3.2.	Opérations avec des pays hors de l'Union monétaire européenne (U.M.E.)	613
3.2.1.	Opérations en euros	614
3.2.2.	Opérations dans une monnaie étrangère hors U.M.E.	614
3.2.3.	Couverture contre les risques de change	614
3.3.	Transactions avec l'étranger hors U.M.E. – achat	616
3.3.1.	Transactions conclues en euros	616
3.3.2.	Transactions conclues dans une monnaie étrangère autre que l'euro	617
3.3.3.	Couverture contre les risques de change	617
3.4.	Conversion à la date du bilan des créances et dettes libellées en devises étrangères	619
3.5.	Comptes personnels 4160 et 483	619
3.6.	Traitement comptable du pécule de vacances	620
3.7.	Commissions	620
3.7.1.	Notions – Régime de T.V.A.	620
3.7.2.	Comptabilisations dans le chef du commissionnaire d'achats	620

3.7.3.	Comptabilisations dans le chef du commettant d'achats	622
3.7.4.	Comptabilisations dans le chef du commissionnaire de ventes	622
3.7.5.	Comptabilisations dans le chef du commettant de ventes	624
4.	Les comptes de la classe 4 au bilan et dans l'annexe	624

Chapitre V

Étude de la classe 5 :

Comptes financiers

1.	Rubrique 50 : Actions ou parts propres	627
2.	Rubrique 51 : Actions, parts et placements de trésorerie autres que placements à revenu fixe	633
2.1.	Actions et parts	633
2.2.	Placements de trésorerie autres que placements à revenu fixe	634
2.3.	Traitement comptable de l'achat d'or et d'œuvres d'art (avis C.N.C. 2011/6)	635
3.	Rubrique 52 : Titres à revenu fixe	635
3.1.	Titres dont la valeur d'acquisition est égale à la valeur de remboursement	636
3.2.	Titres à intérêts capitalisés	636
3.3.	Titres dont la valeur de remboursement n'est pas égale à la valeur nominale	638
3.4.	Titres appelés « zéro bonds »	639
3.5.	Exemple d'emprunt obligataire	639
3.5.1.	Souscription à un emprunt obligataire	639
4.	Rubrique 53 : Dépôts à terme	643
5.	Rubrique 54 : Valeurs échues à l'encaissement	643
6.	Rubriques 55 et 57 : Établissements de crédits, Banque de la Poste et caisses	644
6.1.	Virements	644
6.2.	Chèques	645
6.3.	Bancontact	646
6.4.	Utilisation de cartes de crédit American Express, Visa, Master Card, etc.	646
6.5.	Caisses	647
7.	Rubrique 58 : Virements internes	650

Chapitre VI

Étude de la classe 6 :

Comptes de charges

1.	Rubrique 60 : Achats	651
2.	Rubrique 61 : Services et biens divers	653

3.	Rubrique 62 : Personnel : rémunération, charges sociales et pensions	655
3.1.	Rémunérations 620	655
3.2.	Cotisations patronales d'assurances sociales 621	656
3.2.1.	Immatriculation	656
3.2.2.	Déclaration trimestrielle	656
3.2.3.	Paiement des cotisations	656
3.3.	Primes patronales pour assurances extra-légales 622	658
3.4.	Autres frais de personnel 623	659
3.5.	Titres-repas et autres avantages tels que éco-chèques, etc.	659
3.6.	Modifications apportées aux rubriques 61 et 62	662
3.7.	Aspects fiscaux des rémunérations	663
3.7.1.	Introduction : notion fiscale de rémunérations	663
3.7.2.	Dispense de versement du précompte professionnel	665
3.7.3.	Exonération des avantages titres-repas, chèques sport/culture et éco-chèques	667
3.7.4.	Avantages sociaux	668
3.7.5.	Avantages de toute nature	669
4.	Rubrique 63 : Dotations aux amortissements, réductions de valeur et provisions pour risques et charges	671
4.1.	Les principes	671
4.2.	Comptes à mouvementer	671
5.	Rubrique 64 : Autres charges d'exploitation	673
5.1.	Charges fiscales d'exploitation 640	673
5.1.1.	T.V.A. non déductible 640.0	673
5.1.2.	Précompte immobilier 640.2	674
5.1.3.	Les autres charges fiscales d'exploitation	675
5.1.4.	Taxes régionales, prélèvements, rétributions et amendes	675
5.1.5.	Non-déductibilité de toutes les amendes, qu'elles soient administratives ou pénales	676
5.2.	Moins-values sur réalisations courantes d'immobilisations corporelles 641	677
5.3.	Moins-values sur réalisations de créances commerciales 642	677
5.4.	Charges d'exploitation diverses 643 à 648	678
5.5.	Charges d'exploitation portées à l'actif au titre de frais de restructuration 649 (-)	678
6.	Rubrique 65 : Charges financières	679
6.1.	Charges des dettes 650	679
6.1.1.	Intérêts, commissions et frais afférents aux dettes 6500	679
6.1.2.	Amortissements des frais d'émission d'emprunts 6501	680
6.1.3.	Intérêts intercalaires portés à l'actif 6502 (-)	680
6.2.	Réductions de valeur sur actifs circulants 651	680
6.3.	Moins-values sur réalisation d'actifs circulants 652	681
6.4.	Différences de change – compte 654	682

6.5.	Écarts de conversion des devises étrangères – compte 655	684
6.5.1.	Évaluation	684
6.5.2.	Traitement des écarts de conversion	684
6.5.3.	Exemple d'écritures (les taux sont approximatifs)	686
6.6.	Provisions à caractère financier 656	688
6.7.	Charges financières diverses 657 à 658	690
6.8.	Charges financières portées à l'actif au titre de frais de restructuration 659	693
7.	Rubrique 66 : Charges d'exploitation ou financières non récurrentes	694
8.	Rubrique 67 : Impôts sur les résultats	
	Rubrique 77 : Régularisations d'impôts et reprises de provisions fiscales	696
8.1.	Taux applicables en matière d'impôt des sociétés	697
8.2.	Opérations passées pendant l'exercice	698
8.3.	Opérations de fin d'année	698
8.4.	Opérations à la réception de l'avertissement-extrait de rôle	702
8.5.	Impôts contestés	706
8.6.	Provisions fiscales	707
9.	Rubrique 68 : Transferts aux impôts différés	708
10.	Comment adapter la comptabilité à la fiscalité ?	709
11.	Traitement comptable des déchets	709
11.1.	Entreprises qui « produisent » des déchets	709
11.1.1.	L'entreprise ne traite pas elle-même ses déchets mais charge un tiers de leur enlèvement	709
11.1.2.	L'entreprise traite elle-même ses déchets	709
11.2.	Entreprises de services en matière de déchets	710
11.2.1.	L'entreprise procède à l'enlèvement des déchets ainsi qu'à leur versage ou leur écoulement immédiat « en l'état », c.-à-d. sans stockage ni traitement	710
11.2.2.	L'entreprise procède à l'enlèvement des déchets et à leur « stockage » en attendant leur cession ultérieure à un tiers qui les traitera	710
11.2.3.	L'entreprise acquiert les déchets en vue (1.) de les détruire, (2.) de les utiliser dans son propre cycle de fabrication ou (3.) de les recycler	711
11.2.4.	L'entreprise dont l'exploitation altère ou pollue un site	712
11.3.	Entreprises de déchets et T.V.A.	712
11.4.	Obligation d'acceptation des déchets d'équipements électriques et électroniques	713

Chapitre VII

Étude de la classe 7 :

Comptes de produits

1.	Rubrique 70 : Chiffre d'affaires	715
2.	Rubrique 71 : Variation des stocks	719
2.1.	Variations des en-cours de fabrication 712	
	Variations des produits finis 713	719
2.2.	Variations des immeubles construits destinés à la vente 715	719
2.3.	Variations des commandes en cours d'exécution 717	719
3.	Rubrique 72 : Production immobilisée	719
4.	Rubrique 74 : Autres produits d'exploitation	720
4.1.	Subsides d'exploitation et montants compensatoires 740	720
4.2.	Portefeuille PME	722
4.3.	Plus-values sur réalisations courantes d'immobilisations corporelles 741	726
4.4.	Plus-values sur réalisations de créances commerciales 742	726
4.5.	Aides en Région de Bruxelles-Capitale	726
4.6.	Aides en Région wallonne (avis C.N.C. 2013/8)	727
4.7.	Produits d'exploitation divers 743 à 749	728
5.	Rubrique 75 : Produits financiers	729
5.1.	Produits des immobilisations financières 750	729
5.2.	Produits des actifs circulants 751	730
5.3.	Plus-values sur réalisation d'actifs circulants 752	730
5.4.	Subsides en capital et en intérêts 753	730
5.5.	Différence de change 754	732
5.6.	Écarts de conversion 755	732
5.7.	Produits financiers divers 756 à 759	733
6.	Rubrique 76 : Produits d'exploitation ou financiers non récurrents	733

Chapitre VIII

Comptes de résultats : affectation

1.	Rubriques 69 et 79 : Affectation des résultats et affectations aux résultats	737
1.1.	Balance des comptes de résultats avant répartition	738
1.2.	Affectation des résultats (euros sans décimales)	742
1.3.	Situation des classes 6. et 7. après écritures d'affectation	743
1.4.	Calcul du bénéfice distribuable	744
1.5.	Avis C.N.C. 2010/8 relatif au « Soutien financier »	749

1.5.1.	La société met des fonds à la disposition d'un tiers	750
1.5.2.	La société constitue une sûreté en faveur d'un tiers	750
1.6.	L'acompte sur dividende face au dividende intercalaire	752
1.6.1.	Acomptes sur dividendes	753
1.6.2.	Dividendes intercalaires	754
1.6.3.	Conclusion	755
1.7.	Dividende en actions versus action de bonus	755
2.	Amélioration de la présentation du compte de résultats	757

Chapitre IX

Étude de la classe 0 :

Droits et engagements hors bilan

1.	Notion	761
2.	Droits et engagements et le traitement comptable dans la classe 0	762
2.1.	00. Garanties constituées par des tiers pour compte de l'entreprise	762
2.2.	01. Garanties personnelles constituées pour compte de tiers	764
2.3.	02. Garanties réelles constituées sur avoirs propres	765
2.4.	03. Garanties reçues	767
2.5.	04. Biens et valeurs détenus par des tiers en leur nom mais aux risques et profits de l'entreprise	768
2.6.	05. Engagements d'acquisition et de cession d'immobilisations	769
2.7.	06. Marchés à terme	770
2.8.	07. Biens et valeurs de tiers détenus par l'entreprise	771
2.9.	09. Droits et engagements divers	773

LIVRE III

INDEX

Index	777
--------------	------------