La Lettre de Change Relevé (LCR) magnétique

	La LCR n'est pas un effet de commerce mais un simple instrument de recouvrement de créance. C'est un effet magnétique sur lequel sont relevées les références du client (tiré) dans le but de traiter l'opération de façon informatique. L'entreprise enregistre elle-même sur des supports magnétiques les caractéristiques de la LCR. Elle remet ensuite les LCR à sa banque sous forme de disquettes ou par télétransmission de fichiers.
Les créances clients qui font l'objet d'une LCR magnétique restent dans le compte « 411 Clients » jusqu'à leur règlement. On n’utilise pas le compte 413.

Le client est avisé par sa banque qu’il doit payer un effet à son fournisseur.

Exemple : une entreprise crée une LCR magnétique pour un montant de 12 500 € à échéance le 31/03. Cette LCR est remise à l'escompte le 10/01. La banque prélève une commission de 55 € HT et des intérêts de 153,25 €.

1 / Comptabilisation de la remise à l'escompte :

Compte

Débit

Crédit

512 Banque
627 Services bancaires
445661 TVA déductible s/ABS
661 Charges d'intérêt
5191 LCR magnétique
12 280,97
55,00
10,78
153,25
12 500,00
Le compte « 5191 Concours bancaires » représente le montant du crédit accordé par la banque jusqu'au règlement du client. C’est une avance de trésorerie. 

2/ Comptabilisation lors du règlement du client :

Compte

Débit

Crédit

411
5191 

12 500.00
12 500,00


	
	


FICHE 1


