LA MÉTHODE D’AMORTISSEMENT LINÉAIRE.
La méthode d’amortissement linéaire consiste à amortir, chaque année, un montant représentant un certain, appelé le taux d’amortissement, de la valeur d’acquisition du bien à amortir.
[image: image1.png]Taux d’amortissement linéaire =

100 %

Nombre d’années d'utilisation du bien

Autrement dit, la valeur du bien est diminuée chaque année de la somme appelée, l’annuité d’amortissement.

Reprenons l’exemple de la camionnette :

Valeur d’acquisition : 40.000 €

Durée de vie probable : 5 ans

Taux d’amortissement : = %

Annuité = % de Valeur d'acquisition = * =€ €

Nous pourrons donc amortir€ par an pendant ans.
TABLEAU D’AMORTISSEMENT
La valeur à amortir représente la partie de la valeur d’acquisition du bien restant encore à porter en charge, c’est-à-dire le montant restant à amortir.
Le taux d’amortissement dans la méthode linéaire est constant et s’applique sur la valeur d’acquisition du bien.
La valeur comptable, ou valeur résiduelle, correspond à la valeur comptable en fin d’exercice, c’est-à-dire la valeur pour laquelle un élément apparaît dans la comptabilité et est donc portée au bilan. Il s’agit de la valeur d’acquisition diminuée des amortissements ou réductions de valeur.

Les taux d’amortissement linéaire habituels admis par l’administration fiscale sont :
	
	Durée d'amortissement
	Taux

	Bâtiments industriels, garages :
	10 ans
	1/10 = 10%

	Immeubles commerciaux et à usage de bureaux
	33 ans
	1/33 = 3%

	Immeubles de banques :
	
	20%

	Matériel roulant
	3 à 5 ans
	33% ou 20%

	Petit outillage
	
	10%

	Installations, machines et outillages
	Fonction durée de vie (entre 5 ans et 10 ans
	20% à 10%

	Autre matériel et mobilier
	Fonction durée de vie (entre 5 ans et 10 ans
	20% à 10%

	Ordinateur
	3 ans
	1/3 = 33%

	Camions, matériel de chantier, voitures d'occasion
	Fonction durée de vie
	

SYNTHÈSE
Il existe deux méthodes d’amortissement admises fiscalement :
􀂃La méthode d’amortissement linéaire.
Cette méthode d’amortissement consiste à amortir, chaque année, un montant constant représentant un certain pourcentage, appelé le taux d’amortissement, de la valeur d’acquisition du bien à amortir.

Autrement dit, la valeur du bien est diminuée chaque année de la même somme appelée, l’annuité d’amortissement.
􀂃La méthode d’amortissement dégressive.
L’amortissement est plus important les premières années et décroît chaque année.

Méthode :
􀂃Le taux normal d’amortissement linéaire est doublé.
􀂃Le taux d’amortissement est appliqué sur le solde restant à amortir, c’est-àdire sur la valeur comptable.
􀂃Lorsque le montant annuel d’amortissement dégressif est inférieur au montant d’amortissement linéaire, on applique à nouveau l’amortissement linéaire.

Le taux d’amortissement est fixé en fonction de la dépréciation probable subie par l’immobilisation, soit par l’usure ou l’obsolescence (dépréciation suite à des progrès technologiques). Il dépend de la durée de vie probable du bien.
