

MODULE

> COMPTABILITÉ GÉNÉRALE

THÈME 1

> INTRODUCTION À LA COMPTABILITÉ

- 1. Pourquoi la comptabilité générale?**
- 2. Qui est concerné par la comptabilité générale?**
- 3. La comptabilité générale et la réglementation**
- 4. Quels sont les principes de la comptabilité générale?**
- 5. Points à retenir...**

QUELS SONT LES PRINCIPES DE LA COMPTABILITÉ GÉNÉRALE ?

Intérêt

- > Faciliter la gestion
- > Répondre aux obligations légales

Parties prenantes concernées

- > Associés
- > Banques
- > Administration fiscale
- > Tribunal

Cadre réglementaire

- > Loi comptable
- > Code Général de la Normalisation comptable

Principes comptables

- > Coût historique
- > Prudence
- > Clarté
- > Continuité d'exploitation
- > Permanence des méthodes
- > Spécialisation des exercices
- > Importance significative