
 

-1/7- 

 

 

 

 

 

 

 

 

 

PREMIERE PARTIE : EXERCICES DE REFLEXION  (5 points) 

Exercice 1 : 

Le 8 mars, un commerçant veut négocier un effet de commerce de valeur nominale 10 000 dinars, échéant le 7 mai. Il prend 

contact avec deux banques. 

La banque A propose les conditions suivantes : 

- Taux d’escompte : 5 %, 

- Commission d’endos : 0,20 %, 

- Commission de service : 0,800 dinars par effet. 

La banque B offre les conditions suivantes : 

- Taux d’escompte : 4,5 %, 

- Commission d’endos : 0,325 %. 

Question : Quelle banque le commerçant doit-il retenir ? 

Exercice 2 : 

Question : A partir de la situation présentée en ANNEXE 1, vous devez remplir l’ANNEXE A en précisant le 

canal de distribution utilisé pour chaque année et donner les avantages et les inconvénients de chaque canal. 

DEUXIEME PARTIE : ETUDE DE CAS    (15 points) 

« BÉBÉ DOUX » est une entreprise créée en 2007 par Monsieur YASSINE. Cette SARL, située à Tunis, est spécialisée dans la 

fabrication de couches lavables biologiques pour bébé. 

Afin de satisfaire une demande toujours croissante, le gérant s’interroge sur le développement de son activité. 

Monsieur YASSINE, gérant de la société, vous confie l’analyse des dossiers suivants : 

- PREMIER DOSSIER – Choix d’investissement et financement 

- DEUXIEME DOSSIER – Ressources Humaines 

  

LYCEE KABARIA MOUROUJ 2 

*** 

ENSEIGNANTE : RAFIKA SOUABNI 

*** 

 
CLASSE : 4ème E. G. 1+2 

EPREUVE : GESTION 

DUREE : 3 heures, 30 mn                  COEFFICIENT : 4 

Les copies devront être soignées et les fautes d’orthographe corrigées (la note tiendra compte de la présentation). 

L’échange des calculatrices est interdit pendant le contrôle. 

Aucune question ne sera posée pendant le devoir. 


 

-2/7- 

PREMIER DOSSIER – Choix d’investissement et financement 

PREMIERE PARTIE – Choix d’investissement 

A) 

A la suite d’une étude de marché, Monsieur YASSINE pense qu’il est nécessaire de proposer un nouveau produit à sa clientèle. 

Il envisage la fabrication d’une cape de bain biologique pour bébé, ce qui nécessite l’acquisition d’une nouvelle machine 

modèle XXY. 

Voici les informations concernant cet investissement : 

Informations relatives au projet d’investissement (machine modèle XXY)  

a) Etude de marché concernant la demande potentielle 

La machine permettra de fabriquer et de commercialiser environ 5 000 unités chaque année commercialisées à 25 dinars hors 

taxes l’unité. 

b) Investissement envisagé 

Le prix hors taxes de la machine est d’environ 28 000 dinars. 

Cet investissement sera amorti linéairement sur une durée de 5 ans, ce qui correspond à la durée d’utilisation prévue. Mise en 

service le 1er janvier N. 

Valeur résiduelle nulle au bout des 5 ans. 

c) Informations complémentaires 

Les charges variables unitaires s’élèvent à 14,700 dinars hors taxes par cape de bain. 

Quant aux charges fixes décaissées (hors dotations aux amortissements), elles s’élèvent à 42 000 dinars hors taxes par an. 

Le taux d’impôt sur les bénéfices est de 30 %. 

Travail à faire 

1. Calculez les flux nets de trésorerie (FNT) générés par le projet d’investissement pour les années N à N+4 en 

complétant l’ANNEXE B. 

2. Déterminez la valeur actuelle nette (VAN) du projet en retenant un taux d’actualisation de 10 %. 

Un extrait des tables financières est fourni en ANNEXE 2. 

3. Ce projet est-il rentable ? Justifiez votre réponse. 

4. Indiquez sur combien d’années cet investissement sera rentable ? 

B) 

Un projet alternatif concernant une autre machine, modèle ZZW, a également retenu l’attention du gérant de la société. Voici 

les informations concernant ce deuxième projet :  

Informations relatives au projet (machine modèle ZZW) 

La société « BÉBÉ DOUX » a obtenu les résultats suivants concernant la machine modèle ZZW : 

 Valeur actuelle nette au taux de 10 % : 2 861,800 dinars. 

Travail à faire 

5. En utilisant le critère de la Valeur Actuelle Nette (VAN), indiquez le projet à retenir pour la société « BÉBÉ DOUX ». 


 

-3/7- 

Justifiez-vous. 

DEUXIEME PARTIE – Financement du projet d'investissement 

La société « BÉBÉ DOUX a décidé de retenir le projet de la machine modèle XXY. Pour financer son investissement de 28 000 

dinars hors taxes, amortissable sur 5 ans, Monsieur YASSINE, gérant de la société, souhaite étudier les possibilités de son 

financement. 

Pour cela, vous disposez du document suivant : 

                                                                                                                        (Sommes en dinars) 

Charges Montants Produits Montants 

Achats de matières premières 

et autres approvisionnements 

Impôts et taxes 

Salaires et traitements 

Charges sociales 

Dotations aux amortissements 

Charges financières 

Autres charges 

146 700 

 

8 900 

25 400 

21 300 

23 500 

2 400 

2 100 

Ventes de produits finis 

Reprises sur provisions 

Produits financiers 

Produits nets sur cessions 

d’immobilisations 

Autres produits 

225 000 

2 100 

329 

350 

 

7 200 

Travail à faire 

1. Calculez la Capacité d’Autofinancement de la société « BÉBÉ DOUX ». 

2. L’entreprise compte verser 7 000 D de dividendes aux associés. De quel autofinancement disposera-t-elle pour son 

investissement ? Est-il suffisant ? 

3. Complétez les informations relatives au financement de la machine – ANNEXE C. 

4. Sachant que le choix du dirigeant de la société s’est arrêté sur le financement partiel (mixte), 

a. Présentez le tableau de remboursement de l’emprunt par amortissements constants en complétant l’ANNEXE D. 

b. Complétez le tableau de calcul des flux nets de trésorerie en ANNEXE E. 

c. Calculez le coût net de financement du projet en retenant un taux d’actualisation de 10 %. 

Un extrait des tables financières est fourni en ANNEXE 2. 

NOTA : Arrondir les montants au dinar le plus proche. 

 

DEUXIEME DOSSIER – Ressources Humaines 

L’acquisition de la nouvelle machine entraîne à la société « BÉBÉ DOUX » des changements au niveau de l’effectif de son 

personnel. A cet effet, le gérant de la société, Monsieur YASSINE, vous fournit les informations suivantes : 

Personnel de la société : variation au cours de l’année prochaine 

Catégories professionnelles Effectif actuel au 31.12.N-1 Salaire brut mensuel (par individu) 

Cadres de direction 8 1 310,000 

Ingénieurs 12 978,000 

Techniciens 42 730,000 

Employés 68 590,000 

Ouvriers 230 483,000 

Total 360  

Il n’y aura au cours de l’année N, aucun mouvement externe, départ et embauche. Par contre, des promotions vont être 

accordées : 


 

-4/7- 

 Deux techniciens seront promus ingénieurs, 

 Six employés seront promus techniciens. 

Ces promotions, qui faisaient suite à une action de formation, sont effectives à compter du 1er janvier N. 

Travail à faire 

1. Déterminez l’état des effectifs prévisionnels en N – ANNEXE F. 

2. Sachant que le salaire mensuel par individu n’est pas modifié : 

a. Déterminez la masse salariale de chaque catégorie et la masse salariale globale de l’année (N-1) – ANNEXE G. 

b. Déterminez la masse salariale de chaque catégorie et la masse salariale globale de l’année N – ANNEXE G. 

3. Déterminez le taux de variation de la masse salariale globale. Commentez. 

ANNEXE 1 – Situation d’entreprise 

La société « LES SALADES VERTES » a pour activité principale la production et la commercialisation des légumes frais 

préparés et vendus au vide et en sachet plastique. Cette société a été créée en 1990 et située à BEN AROUS. A son début en 

1990, l’entreprise vendait les produits sur différents marchés de la région. Ce type de distribution permettait à la société « LES 

SALADES VERTES » de contrôler le marché, de répondre aux besoins des consommateurs car elle connaissait la clientèle. De 

plus, sa rémunération était directe. Mais elle a dû réaliser de lourds investissements (acquisition de matériel pour la vente, 

payer les emplacements, etc.). 

Face à la demande croissante et une volonté d’élargir la couverture géographique à tout le pays en 1995, la société a décidé 

de ne plus se rendre sur les marchés de la région et de vendre ses produits aux marchands ayant un local fixe et spécialisés 

dans la vente de légumes et de fruits frais. Ce mode de distribution a permis à l’entreprise de garder le contact avec tout le 

marché mais aussi de contrôler les différentes actions promotionnelles. Toutefois la société « LES SALADES VERTES » a dû 

recruter des vendeurs pour prospecter les détaillants. De plus, il y a eu un conflit avec un détaillant qui ne respectait pas 

certaines consignes. 

En 2000, la société « LES SALADES VERTES »  possédait plusieurs gammes de produits et a décidé de s’adresser aux 

grossistes. Ce type de distribution a permis une présence sur tout le pays et a réduit les frais de stockage et de transport. Mais 

les coûts de distribution ont augmenté car tous les commerçants intermédiaires ont prélevé leur marge. De plus, l’entreprise 

n’est plus au contact du marché, elle s’occupe uniquement de la production et de la livraison des grossistes. 

Annexe 2 : Extrait des tables financières 

Taux = 10 % ni)1(   ni  )1(  

i

i n 1)1(   
i

i n )1(1  
ni

i
 )1(1

 

n = 1 1,100 000 0,909 091 1,000 000 0,909 091 1,100 000 0 

n = 2 1,210 000 0,826 446 2,100 000 1,735 537 0,576 190 5 

n = 3 1,331 000 0,751 315 3,310 000 2,486 852 0,402 114 8 

n = 4 1,464 100 0,683 013 4,641 000 3,169 865 0,315 470 8 

n = 5 1,610 510 0,620 921 6,105 100 3,790 787 0,263 797 5 

n = 6 1,771 561 0,564 474 7,715 610 4,355 261 0,229 607 4 

 


Nom et prénom : …………………………………………………           N° : …………….              Classe : 4 E. G. : ……. 

-5/7- 

 

 

ANNEXE A : Canaux de distribution de la société « LES SALADES VERTES » 

Années 
Type de canal de 

distribution 
Avantages Inconvénients 

1990 

 

………………….. 

………………….. 

 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

1995 

 

………………….. 

………………….. 

 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

2000 

 

………………….. 

………………….. 

 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

…………………………………………………. 

ANNEXE B : Tableau de calcul des FNT du projet d’investissement 

Eléments De l’année N à l’année N+4 

Chiffre d’affaires supplémentaire …………………………… 

Charges supplémentaires : 

- ……………………………………………………………………… 

- ……………………………………………………………………… 

- ……………………………………………………………………… 

 

…………………………… 

…………………………… 

…………………………… 

Résultat avant impôt …………………………… 

Impôt sur les bénéfices 1 170 

Résultat net …………………………… 

……………………………………………………………………… …………………………… 

Flux nets de trésorerie (FNT) …………………………… 


Nom et prénom : …………………………………………………           N° : …………….              Classe : 4 E. G. : ……. 

-6/7- 

 

 

 

ANNEXE C : Informations relatives au financement 

 Emprunt partiel Emprunt total 

Prélèvement sur la trésorerie 
…………………………… 

0,000 

Emprunt 
…………………………… …………………………… 

Conditions 5 %, remboursable sur 4 ans par 

amortissement constant 

6 %, remboursable sur 6 ans par 

annuité constante 

Première annuité 

Dont amortissement 

Dont intérêt 

3 000,000 

…………………………… 

500,000 

5 694,153 

4 014,153 

…………………………… 

ANNEXE D : Tableau de remboursement d’emprunt par amortissements constants 

SOCIETE BÉBÉ DOUX 

Montant emprunté : …………………………… 

Taux d’intérêt : 5 % 

Durée : 4 ans 

Année 
Capital dû en 

début de période 
Intérêt Amortissement Annuité 

Capital dû en fin 

de période 

1 ………………… 500 ………………… 3 000 ………………… 

2 ………………… ………………… ………………… ………………… ………………… 

3 ………………… ………………… ………………… ………………… ………………… 

4 ………………… ………………… ………………… ………………… ………………… 

  


Nom et prénom : …………………………………………………           N° : …………….              Classe : 4 E. G. : ……. 

-7/7- 

 

ANNEXE E : Tableau de calcul des flux nets de trésorerie (financement mixte) 

Années 0 1 2 3 4 5 

Décaissements : 

Coût de l’investissement 

Paiement des intérêts 

Remboursement du principal 

 

…………… 

…………… 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

…………… 

…………… 

Total des décaissements 28 000 3 000 2 875 2 750 2 625 0 

Encaissements : 

Montant de l’emprunt 

Valeur résiduelle 

Economies d’impôt sur les 

amortissements du bien 

Economies d’impôt sur les intérêts 

 

…………… 

…………… 

…………… 

 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

 

…………… 

…………… 

…………… 

 

…………… 

Total des encaissements 10 000 1 830 1 793 1 755 1 718 1 680 

Flux nets de trésorerie …………… …………… …………… …………… …………… …………… 

ANNEXE F : Effectif prévisionnel en N 

Catégories professionnelles Effectif prévisionnel en N 

Cadres de direction  

Ingénieurs  

Techniciens  

Employés  

Ouvriers  

Total  

ANNEXE G : Calcul de la masse salariale 

Catégories professionnelles 
Masse salariale 

N-1 N 

Cadres de direction   

Ingénieurs  164 304 

Techniciens 367 920  

Employés   

Ouvriers   

Total   


 

-8/7- 

CORRECTION DU DEVOIR DE SYNTHESE N° 2 

PREMIERE PARTIE 

Exercice 1 : 

Question : Quelle banque le commerçant doit-il retenir ? 

Coût de l’escompte = Agio HT  

                                = escompte + commissions HT 

Escompte = 
      

     
 

Commission d’endos = 
      

     
 

             Négociation              Echéance 

n ? 

               8 mars                         7 mai 

mars : 31 – 8 = 23 jours 

avril : 30 jours 

mai : 7 jours 

n = 23 + 30 + 7 = 60 jours 

Banque A : 

Coût de l’escompte = escompte + commission d’endos + commission de service 

                                = 
           

     
 + 

              

     
 + 0,800 

                                = 83,333 + 3,333 + 0,800 

                                = 87,466 D 

Banque B : 

Coût de l’escompte = escompte + commission d’endos 

                                = 
             

     
 + 

               

     
 

                                = 75 + 5,417 

                                = 80,417 D 

Conclusion : le commerçant a intérêt à retenir la banque B car elle propose l’escompte de l’effet de 

commerce le moins coûteux (80,417 D < 87,466 D). 

  


 

-9/7- 

Exercice 2 : 

Question : A partir de la situation présentée en ANNEXE 1, vous devez remplir l’ANNEXE A en 

précisant le canal de distribution utilisé pour chaque année et donner les avantages et les 

inconvénients de chaque canal. 

ANNEXE A : Canaux de distribution de la société « LES SALADES VERTES » 

Années 
Type de canal 

de distribution 
Avantages Inconvénients 

 

1990 

 

Canal direct 

Contrôler le marché. 

Connaissance de la clientèle  

Répondre aux besoins des 

consommateurs. 

La rémunération du producteur est 

directe  Pas d’intermédiaires à 

rémunérer. 

Lourds investissements 

 

1995 

 

Canal court 

Élargir la couverture géographique. 

Garder le contact avec tout le marché. 

Contrôler les différentes actions 

promotionnelles 

Recruter des vendeurs pour 

prospecter les détaillants. 

Conflit avec un détaillant qui ne 

respectait pas certaines consignes. 

 

2000 

 

Canal long 

Présence sur tout le pays. 

Réduire les frais de stockage et de 

transport. 

Coûts de distribution élevés car tous 

les commerçants intermédiaires ont 

prélevé leur marge. 

Perte de contact du marché. 

DEUXIEME PARTIE 

PREMIER DOSSIER – Choix d’investissement et financement 

PREMIERE PARTIE – Choix d’investissement 

A) 

1. Calculez les flux nets de trésorerie (FNT) générés par le projet d’investissement pour les 

années N à N+4 en complétant l’ANNEXE B. 

ANNEXE B : Tableau de calcul des FNT du projet d’investissement 

Eléments De l’année N à l’année N+4 

Chiffre d’affaires supplémentaire 125 000 

Charges supplémentaires : 

- Charges variables 

- Charges fixes 

- Dotations aux amortissements 

 

73 500 

42 000 

5 600 

Résultat avant impôt 3 900 

Impôt sur les bénéfices 1 170 

Résultat net 2 730 

Dotations aux amortissements 5 600 

Flux nets de trésorerie (FNT) 8 330 

 

  


 

-10/7- 

2. Déterminez la valeur actuelle nette (VAN) du projet en retenant un taux d’actualisation de 

10 %. 

VAN = somme des FNT actualisés + valeur résiduelle actualisée – montant de l’investissement 

         = 8 330 * 
          

    
 + 0 – 28 000 

         = 8 330 * 3,790787 – 28 000 

         = 3 577,256 D 

3. Ce projet est-il rentable ? Justifiez votre réponse. 

La VAN du projet est positive, donc le projet est rentable. 

4. Indiquez sur combien d’années cet investissement sera rentable ? 

DRCI = 
              

   
 = 

      

     
 = 3,361 soit 3 ans et 0,361 * 12 = 4,336 soit 4 mois et 0,336 * 30 = 10,084 

soit 11 jours. 

DRCI = 3 ans, 4 mois et 11 jours 

B) 

5. En utilisant le critère de la Valeur Actuelle Nette (VAN), indiquez le projet à retenir pour la 

société « BÉBÉ DOUX ». Justifiez-vous. 

Selon le critère de la VAN, la société « BÉBÉ DOUX » a intérêt à retenir la machine XXY car elle a la 

VAN la plus élevée (3 577,256 D > 2 861,800 D). 

DEUXIEME PARTIE – Financement du projet d'investissement 

1. Calculez la Capacité d’Autofinancement de la société « BÉBÉ DOUX ». 

1
ère

 méthode : 

CAF = produits encaissables – charges décaissables 

         = (225 000 + 329 + 7 200) – (146 700 + 8 900 + 25 400 + 21 300 + 2 400 + 2 100) 

         = 232 529 – 206 800 

         = 25 729 D 

2
ème

 méthode : 

CAF = résultat net + charges non décaissables – produits non encaissables 

Résultat net = total des produits – total des charges 

                    = 234 979 – 230 300 

                    = 4 679 D 

CAF = 4 679 + 23 500 – (2 100 + 350) 

         = 25 729 D 

  


 

-11/7- 

2. L’entreprise compte verser 7 000 D de dividendes aux associés. De quel autofinancement 

disposera-t-elle pour son investissement ? Est-il suffisant ? 

Autofinancement = CAF – Dividendes versés 

                             = 25 729 – 7 000 

                             = 18 729 D < 28 000 D 

 L’autofinancement ne couvre pas tout le montant de l’investissement, il est donc insuffisant pour 

financer l’investissement. 

3. Complétez les informations relatives au financement de la machine – ANNEXE C. 

ANNEXE C : Informations relatives au financement 

 Emprunt partiel Emprunt total 

Prélèvement sur la trésorerie 18 000,000 0,000 

Emprunt 10 000,000 28 000,000 

Conditions 5 %, remboursable sur 4 ans 

par amortissement constant 

6 %, remboursable sur 6 ans 

par annuité constante 

Première annuité 

Dont amortissement 

Dont intérêt 

3 000,000 

2 500,000 

500,000 

5 694,153 

4 014,153 

1 680,000 

4. Sachant que le choix du dirigeant de la société s’est arrêté sur le financement partiel (mixte), 

a. Présentez le tableau de remboursement de l’emprunt par amortissements constants en 

complétant l’ANNEXE D. 

ANNEXE D : Tableau de remboursement d’emprunt par amortissements constants 

SOCIETE BÉBÉ DOUX 

Montant emprunté : 10 000 D 

Taux d’intérêt : 5 % 

Durée : 4 ans 

Année 
Capital dû en 

début de période 
Intérêt Amortissement Annuité 

Capital dû en 

fin de période 

1 10 000 500 2 500 3 000 7 500 

2 7 500 375 2 500 2 875 5 000 

3 5 000 250 2 500 2 750 2 500 

4 2 500 125 2 500 2 625 0 

 

  


 

-12/7- 

b. Complétez le tableau de calcul des flux nets de trésorerie en ANNEXE E. 

ANNEXE E : Tableau de calcul des flux nets de trésorerie (financement mixte) 

Années 0 1 2 3 4 5 

Décaissements : 

Coût de l’investissement 

Paiement des intérêts 

Remboursement du principal 

 

28 000 

-- 

-- 

 

-- 

500 

2 500 

 

-- 

375 

2 500 

 

-- 

250 

2 500 

 

-- 

125 

2 500 

 

-- 

-- 

-- 

Total des décaissements 28 000 3 000 2 875 2 750 2 625 0 

Encaissements : 

Montant de l’emprunt 

Valeur résiduelle 

Economies d’impôt sur les 

amortissements du bien 

Economies d’impôt sur les 

intérêts 

 

10 000 

-- 

-- 

 

-- 

 

-- 

-- 

1 680 

 

150 

 

-- 

-- 

1 680 

 

113 

 

-- 

-- 

1 680 

 

75 

 

-- 

-- 

1 680 

 

38 

 

-- 

-- 

1 680 

 

-- 

Total des encaissements 10 000 1 830 1 793 1 755 1 718 1 680 

Flux nets de trésorerie (18 000) (1 170) (1 082) (995) (907) 1 680 

c. Calculez le coût net de financement du projet en retenant un taux d’actualisation de 10 

%. 

Coût net de financement = Somme des FNT actualisés 

                                         = -18 000 – 1 170 * (1,10)
-1

 – 1 082 * (1,10)
-2

 – 995 * (1,10)
-3

 

- 907 * (1,10)
-4

 + 1 680 * (1,10)
-5

 

= -18 000 – 1 170 * 0,909091 – 1 082 * 0,826446 – 995 * 0,751315 - 907 * 0,683013 + 1 680 * 0,620921 

Coût net de financement = -20 282 D 

  


 

-13/7- 

DEUXIEME DOSSIER – Ressources Humaines 

1. Déterminez l’état des effectifs prévisionnels en N – ANNEXE F. 

ANNEXE F : Effectif prévisionnel en N 

Catégories professionnelles Effectif prévisionnel en N 

Cadres de direction 8 

Ingénieurs 14 

Techniciens 46 

Employés 62 

Ouvriers 230 

Total 360 

2. Sachant que le salaire mensuel par individu n’est pas modifié : 

a. Déterminez la masse salariale de chaque catégorie et la masse salariale globale de l’année 

(N-1) – ANNEXE G. 

b. Déterminez la masse salariale de chaque catégorie et la masse salariale globale de l’année 

N – ANNEXE G. 

ANNEXE G : Calcul de la masse salariale 

Catégories professionnelles 
Masse salariale 

N-1 N 

Cadres de direction 125 760 125 760 

Ingénieurs 140 832 164 304 

Techniciens 367 920 402 960 

Employés 481 440 438 960 

Ouvriers 1 333 080 1 333 080 

Total 2 449 032 2 465 064 

3. Déterminez le taux de variation de la masse salariale globale. Commentez. 

Taux de variation de la masse salariale globale = 
                

        
 = 

                   

         
 = 0,0065 soit 

0,65% 

Commentaire : durant l’année prochaine (N), la masse salariale va augmenter de 0,65 % par rapport à 

l’année (N-1). Cette progression est due essentiellement à l’augmentation de la masse salariale des 

techniciens et des ingénieurs. 


