Accompagnement personnalisé

Qui sont les bénéficiaires du partage de la valeur ajoutée ?
Objectifs
- repérer les principaux bénéficiaires du partage de la valeur ajoutée
- étudier la diversité des revenus issus de la production
Document 1 – Présentation de l’entreprise Essilor
Fondé en 1972, le groupe Essilor International est le numéro un mondial de l’optique ophtalmique. De multiples domaines d’expertise. De la conception à la fabrication, Essilor élabore des verres adaptés à tous les types de défauts visuels : presbytie, myopie, hypermétropie, astigmatisme. La fabrication et la vente d’instruments d’optique (principalement d’appareils de taillage de verres finis et d’équipements de dépistage des défauts visuels) font aussi partie de son savoir-faire. Cette activité représente 5 % du chiffre d’affaires du groupe.

Source : www.essilor.com
Document 2 – Situation économique d’Essilor : quelques chiffres clés
	
	2009
	2010

	Chiffre d’affaires (millions d’euros)
	3 268
	3 892

	Bénéfice net (millions d’euros)
	399
	472

	Dividendes (millions d’euros)
	136
	146

	Effectifs moyens de salariés
	32 835
	38 112

	Rémunération salariale (millions d’euros)
	1 070
	1 202

 Source : Essilor
Questions sur les documents 1 et 2.
1. Distinguer : Rappelez ce qui distingue le chiffre d’affaires de la valeur ajoutée.

2. Calculer : Sachant que la valeur ajoutée d'Essilor est estimée, en 2009, à 65,9 % du chiffre d’affaires, calculez son montant.

3. Distinguer : Déterminez, à la lecture de l’ensemble de l’exercice, qui obtient une part de la valeur ajoutée c’est-à-dire entre quels agents économiques celle-ci est partagée.

4. Analyser : Quels sont les revenus issus du partage de la valeur ajoutée ?

Synthétiser : Complétez le schéma à l’aide des termes suivants : salaires, Etat, actionnaires, épargne, intérêts

Exercice 1 – Que deviennent les revenus issus du partage de la valeur ajoutée ?
Solène, ouvrière chez Essilor, a produit des verres qui seront ensuite vendus par Charles, opticien, employé par A. Afflelou. Ce magasin est détenu par Simon. Cette même personne détient également plusieurs studios sur Paris qu’ils louent 500 euros par mois. Christelle, professeure de SES, se rend régulièrement dans son magasin car elle a des problèmes de vue. C’est son médecin, Salima, qui lui a conseillé de s’y rendre.

	
	Type de revenus :
salaires, traitement, bénéfice, loyers, honoraires, dividendes
	Revenus du travail ?

du capital ? mixte ?

	Solène
	
	

	Charles
	
	

	Simon
	
	

	Christelle
	
	

	Salima
	
	

Questions sur l'exercice 1

1. Analyser : remplissez le tableau.

2. Distinguer : Quelle est la différence entre un revenu du travail, du capital et mixte ?

Document 4. Du revenu primaire au revenu disponible des ménages (en Mds d’euros)
	
	2010

	Rémunération des salariés
	1039,2

	Salaires et traitements bruts
	764,5

	Cotisations employeurs
	274,7

	Revenu mixte brut
	119,4

	Excédent brut d'exploitation
	154,5

	Revenus nets de la propriété
	125,3

	Revenus primaires
	……………

	Impôts courants sur le revenu et le patrimoine
	163,7

	Cotisations
	407,1

	Prestations sociales
	424,7

	Revenu disponible brut
	……………..

	Prestations sociales en nature
	350,4

	Revenu disponible ajusté
	1642,5

	Dépense de consommation finale
	1435,2

	Epargne brute
	207,3

Source : L'économie française - Insee Références - Édition 2011, p 131

Questions sur le document 4.
1. Définir : De quoi est composé le revenu primaire ?

2. calculer : calculez son montant en 2010.

3. Illustrer : Donnez des exemples de prestations sociales.

4. Calculer : Par quel calcul obtient-on le revenu disponible brut ?
5. Analyser : Comment les agents économiques peuvent-ils utiliser leur revenu disponible ?

6. Calculer : Quelle est la part consacrée à chacune des deux opérations ?

7. Synthétiser : Remplissez le schéma suivant à partir des notions étudiées dans l’exercice 1 et le document 5.

	Revenus primaires (revenus du ……………………. + revenus du …………………….+ revenus ……...………)

	-

	Prélèvements obligatoires (………………………………………… + …………………………………………)

	+

	Revenus de transfert (exemples : ………………………………………………………………….……..)

	=

	Revenu disponible brut

	

Retenons l’Essentiel …

Ne pas confondre : valeur ajoutée, EBE, profits, bénéfices
La ………………………………………. est une valeur nouvelle créée au cours du processus de production. On la mesure en retranchant la valeur des consommations intermédiaires utilisées pour produire de la valeur des biens et services produits par une unité de production.
Le ………………………….. est issu du partage de la valeur ajoutée. C’est le revenu qui revient au facteur capital. En comptabilité nationale, il est mesuré par …………………………………………………..
On rapporte l’EBE à la valeur ajoutée pour obtenir le …………………………………., qui mesure la part des profits dans la valeur ajoutée.
Le terme ……………………………… est un terme de comptabilité privée qui désigne la différence entre les recettes de l’entreprise et l’ensemble de ses coûts. Pour l’analyse des revenus issus de la valeur ajoutée, on préférera le terme …………………………….. .

Personnel

Valeur ajoutée

Impôts et cotisations sociales

Banques

Bénéfices

Dividendes

Entreprise

