Restaurants « New - Cook »

La société « New - Cook », spécialisée dans l’hôtellerie et la restauration, a décidé de lancer une nouvelle chaîne de restaurants bon marché à l’intention d’une clientèle populaire installée dans une ville moyenne.

Vous venez d’être nommés à la direction de l’un de ces restaurants (filiale à 100 % de la société « New - Cook ») dans lequel vous devez disposer, sous certaines conditions, d’une large autonomie de décisions.

Les principaux buts qui vous sont assignés sont les suivants :

- proposer à la clientèle un type de repas complets (plat, dessert et boisson) parmi les 2 suivants au choix :

 - type 1 : un repas bon marché (produit 1) dont le prix devra être compris entre 6,00 et 8,00 €,

 - type 2 : un repas plus élaboré (produit 2) dont le prix devra être compris entre 14,00 et 18,00 €,

- assurer le développement des parts de marché de l’entreprise dont vous êtes responsables,

- rentabiliser les investissements faits par la société « New - Cook » ; les locaux restent sa propriété (un loyer forfaitaire vous est demandé, il sera inclus dans les frais généraux de l’entreprise et susceptible de variation) ; par contre les équipements productifs sont la propriété de votre filiale et ont été financés par l’apport en capitaux propres de la société mère.

En conséquence, les responsabilités qui vous incombent sont assez variables d’une fonction à l’autre.

Approvisionnements :

Les livraisons sont ajustées en fonction des besoins de la cuisine et effectuées régulièrement, et en urgence, par la société mère. Les stocks de matières premières (denrées) et consommables sont donc négligeables. Les coûts de cession des repas invendus, variables selon le type de repas (voir paramètres), restent normalement constants pour un même type de repas, sauf fortes variations de cours. Le règlement des factures se fera au comptant.

 Fabrication :

Vous disposez, en début d’activité, de six postes de travail (plaque de cuisson, bac à friture, four à micro-ondes,…) qui pourront être en service 105 heures par semaine (15 heures par jour, pendant 7 jours) ; mais compte tenu des travaux nécessaires à l’entretien et aux réparations, le temps réel consacré à la cuisson des repas peut être estimé à 100 heures. La capacité de fabrication est suffisante pour faire face à la demande pendant au moins les premières semaines ; il n’est pas utile d’acquérir de nouveaux équipements, du moins en début d’activité. En cas de besoin, un délai d’une semaine s’écoulera entre la décision d’achat et la mise en service du poste (pour tenir compte des délais de livraison et de mise en service). Le paiement devra toutefois être effectué au moment de la commande.

Les cuisiniers (producteurs) sont embauchés en début de semaine et n’ont pas besoin de formation spécifique. Ils effectuent, chacun, 35 heures par semaine ; compte tenu des temps de pause, ils travaillent effectivement 30 heures par semaine. En cas de licenciement, en fin de semaine, ils perçoivent une indemnité proportionnelle (50%) à la rémunération hebdomadaire.

Les chefs de cuisine (cadres) sont embauchés ou licenciés dans les mêmes conditions que les cuisiniers ; leur nombre minimal est fixé par un ratio (voir paramètres).

Les repas sont préparés à l’avance et congelés ; ils sont ensuite réchauffés en quelques minutes au moment d’être servis. Les invendus en fin de semaine entraînent un coût dont le montant unitaire est indiqué dans les paramètres. La somme correspondante est réglée au cours de la semaine suivante.

Les frais généraux (loyer, frais fixes de production, frais administratifs, …) sont fixes et leur montant est donné dans les paramètres.

Commercialisation :

Votre responsabilité est entière, en ce domaine, du moins en ce qui concerne la mise au point du plan de marchéage :

- vous fixez les prix des repas,

- vous recrutez les serveurs (force de vente) nécessaires ; leur embauche et leur licenciement se pratiquent dans les mêmes conditions que pour les cuisiniers ; ils perçoivent, chaque semaine, une rémunération fixe (voir paramètres) et, éventuellement, un pourcentage sur le montant des repas servis (chiffre d’affaires) laissé à votre initiative ; les usages de la profession fixent ce pourcentage entre 10 et 15 % ; chaque serveur peut, selon sa motivation, servir entre 1 000 et 1 500 repas par semaine,

- la société mère prend à sa charge la publicité générale de la chaîne ; vous la complétez par un budget spécifique à votre production (publicité, promotion, P.L.V., …).

- Si vous le souhaitez, vous pouvez participer financièrement à de la recherche et développement pour améliorer la qualité de vos produits. L’argent est alors investi dans un Laboratoire de sécurité des aliments qui contribue par ses recherches à une meilleure maîtrise de la qualité et de l'hygiène des aliments et de leurs procédés de fabrication, de l'agro-industrie aux métiers de bouche. Sa démarche s’inscrit dans une politique nationale de développement durable de l’industrie agroalimentaire

Financement :

En accord avec la société mère, vous assurez le financement de l’entreprise :

- par autofinancement,

- par découvert bancaire ; les agios sont calculés (au taux hebdomadaire indiqué dans les paramètres) sur le montant du découvert à la fin de la semaine précédente,

- d’autres modes de financement, en particulier par emprunt, pourront être envisagés par la suite en fonction des autorisations accordées par la société mère.

Informations :

Si vous le jugez utile, vous pouvez engager une politique d’information pour suivre l’évolution du marché (demande et concurrence) et pour contrôler l’efficacité de vos politiques commerciales. Pour cela, vous passez commande, auprès de cabinets spécialisés, des études souhaitées (les tarifs sont donnés dans la feuille de décision correspondante).

Le marché :

Il semble relativement stable ; les dernières études faites indiquent que :

- la demande par entreprise peut être évaluée à environ 3 500 à 7 000 repas de type I (produit 1) par semaine et environ 1 000 à 2 000 repas de type II (produit 2) par semaine, du moins au cours des deux premières semaines,

- les dépenses de publicité spécifiques varient, dans la branche, et pour chaque type de repas, entre 3 % et 10 % du chiffre d’affaires prévisionnel,

- le budget consacré à la promotion et à l’action commerciale, des entreprises de la concurrence, varient de 2 % à 5 % du chiffre d’affaires prévisionnel, pour chaque type de repas,

- la demande, en ce qui concerne le 1er produit, semble plus sensible au prix qu’aux autres éléments constitutifs du plan de marchéage.

Informations complémentaires :

La T.V.A. et l’impôt sur les sociétés ne sont pas pris en compte dans ce scénario.

La société mère souhaite obtenir une rentabilité moyenne des capitaux propres (avant impôt) de 10 % minimum.

La périodicité retenue est la semaine d’activité (le restaurant devra rester ouvert sept jours sur sept).

scénario Newcook
3

