

Fiche vocabulaire 13-14

Les dépréciations et les provisions

Provision : dette probable ou certaine dont le montant ou l'échéance ne peuvent être fixés précisément.

Dépréciation : perte de valeur d'un actif résultant de causes dont les effets ne sont pas jugés irréversibles.

Valeur brute d'un actif : valeur d'entrée dans le patrimoine de l'entreprise (*coût d'acquisition, ...*).

Valeur actuelle d'un actif: sa valeur estimée à la date d'inventaire (31/12/N). Elle correspond à la valeur vénale de l'actif, c'est-à-dire la valeur probable de vente.

Valeur nette comptable : valeur brut de l'actif - dépréciation.

Dotations : charge probable résultant de dettes probables ou de la diminution de la valeur d'un actif.

Reprise : produit résultant de l'annulation de la provision ou de la dépréciation d'un actif.

Stock : marchandises, matières premières ou produits finis détenus par l'entreprise à la clôture de l'exercice. Il peut se déprécier s'il est détérioré, démodé ou obsolète.

Créance douteuse : créance dont le recouvrement total ou partiel est incertain.

Créance irrécouvrable : créance dont le non-recouvrement est certain du fait de l'insolvabilité du client.

Valeur Mobilière de Placement : placement de trésorerie de l'entreprise dans des titres négociables (*actions, obligations...*).