	Restaurants « New - Cook »

	DOCUMENT A REMETTRE EN FIN DE SEANCE (document distribué aux élèves)

	
	
	
	

	
	N° ENTREPRISE:
	 AIDE AUX CALCULS DE COUTS PERIODE N°:
	1

	
	
	
	

	
	N.B: les données en gras sont issues de vos propres décisions
	

	
	
	
	

	
	
	ETUDE DES COUTS LIES A LA PRODUCTION ET A LA COMMERCIALISATION DES REPAS :
	

	
	coûts
	modes de calcul
	montants

	1
	consommation de matières premières
	production (en quantité)* (coût unitaire de denrées et consommables)
	

	2
	main d'œuvre directe :cuisiniers
	producteurs affectés*coût 1 cuisinier (si pas d'heures sup !!)
	

	3
	dépenses qualité
	recherche de la qualité (euros)
	

	4
	dotations aux amortissements
	valeur 1 machine(10 000)*nombre machines(6)*1/5
	12 000

	5
	COUT DE PRODUCTION (total)
	somme lignes 1 à 4
	

	6
	dépenses publicité et promotin commerciale
	publicité (euros)+ action commerciale (euros)
	

	7
	charges serveurs
	nombre serveurs* (salaire fixe)+ commissions aux vendeurs (% du CAHT)*CA
	

	8
	charges chefs de cuisine
	nombre de cadres embauchés (encadrement:embauche(quantité)) * 1 050 (coût d'1 chef de cuisine)
	

	9
	coûts fixes de production
	4 000
	4 000

	10
	coût des études
	montant des études de marché achetées par les équipes
	

	11
	coût de l'entretien des équipements
	entretien(en %)* valeur brute des immobilisations (machines= 7 500 000 au départ)
	

	12
	TOTAL DES COUTS
	somme lignes 5 à 11
	

	
	
	
	

	13
	CA prévisionnel
	quantité vendue* prix de vente unitaire
	

	
	
	
	

