

Fiche vocabulaire 5

Les banques : moyens de paiement et besoins de trésorerie

Chèque : document écrit par lequel le tireur (émetteur du chèque et titulaire du compte) donne l'ordre au tiré (sa banque) de payer immédiatement une somme déterminée à un bénéficiaire.

Virement : moyen de paiement par lequel le débiteur donne l'ordre à sa banque de virer une somme de son compte sur le compte du bénéficiaire.

Prélèvement : moyen de paiement qui permet le virement d'une somme du compte du débiteur sur le compte d'un créancier. Ce mode de règlement est fréquent pour des opérations répétitives (mensualisation des impôts, paiement mensuel du loyer, du téléphone...). Il nécessite l'accord préalable du débiteur.

Carte bancaire : moyen de paiement délivré à son détenteur par sa banque. Elle permet le transfert d'une somme du compte du titulaire de la carte sur le compte du bénéficiaire. Elle permet également de retirer des espèces dans une banque (au distributeur automatique de billets).

Découvert bancaire : solde créditeur pour le compte banque : il y a davantage de sommes prélevées sur le compte que de dépôts.

Intérêts : pourcentage appliqué au principal pour calculer la rémunération de la banque suite à un découvert ou un emprunt.

Annuité : montant remboursé par l'entreprise chaque année.

Amortissement : montant du principal remboursé chaque année.

Emprunt : somme d'argent prêtée par la banque à l'entreprise.

Agios : ensemble des frais qui grèvent une opération bancaire.

Commission : frais prélevés par la banque en rémunération de ses services.