

Devoir de Synthèse N° 1

Le sujet se présente sous forme de deux parties indépendantes :

- ✓ Il vous est demandé d'apporter un soin particulier à la présentation de votre copie.
- ✓ Les calculs ayant un intérêt particulier doivent figurer sur la copie.

PREMIERE PARTIE : (5 points)

Exercice n° 1 :

Soit le schéma suivant :

Travail à faire :

- 1) Définissez et déterminez le stock d'alerte.
- 2) Définissez et déterminez le stock de sécurité.
- 3) Déterminez le nombre de commande lancé par l'entreprise annuellement.
- 4) Quel est le délai de livraison de son fournisseur ?

Exercice n° 2 :

« ZITOUNA » est une entreprise qui fabrique 2 types de produits « X » et « Y » à partir d'une même matière première « M ». Elle produit 300 unités de produit « X » et 200 unités de produit « Y » par mois. La consommation de matières premières par unité produite est la suivante :

	Une unité de X	Une unité de Y	Coût unitaire
Consommation de matières M	2 kg	3 kg	2,000

Travail à faire :

- 1) Calculer la consommation annuelle de matières en quantité et en valeur ;
- 2) L'entreprise achète généralement une quantité égale à sa consommation annuelle, et celui-ci **3 fois** par an auprès d'un seul fournisseur. Chaque commande entraîne un coût de passation de **80,000 D**. Le coût de possession est évalué à **5 %** de la valeur du stock moyen.
 - a) Exprimer le coût total d'approvisionnement en fonction de nombre de commande N.
 - b) Déterminer le coût total annuel supporté par l'entreprise réellement
- 3) Compléter le tableau de détermination des coûts d'approvisionnement (**Annexe n° 1**).
- 4) Vérifier le résultat par la formule de WILSON et commenter la politique d'approvisionnement de l'entreprise.

DEUXIEME PARTIE : (15 points)

L'entreprise « **NAWARA** » est spécialisée dans la fabrication de deux produits « **P** » et « **S** » à partir de deux matières premières **M** et **N** qui sont traitées dans deux ateliers : « **Découpage** » et « **Assemblage** ». Engagé dans le service comptabilité de gestion, vous êtes chargé par le gérant de l'entreprise d'évaluer la rentabilité de son activité. Pour cela il vous communique les dossiers suivants :

DOSSIER N° 1: Recherche du plein (1,5 points)

Les capacités mensuelles des ateliers ainsi que le temps de **MOD** par **unité produite** sont :

Produits	« Découpage »	« Assemblage »
Produit (P)	60 mn	30 mn
Produit (S)	96 mn	45 mn
Capacités mensuelles	2280 H	1 100 H
Taux horaire	5,400 D	6,800 D

Travail à faire :

- 1- Présenter les contraintes de production des deux ateliers, (Sous forme d'inéquations).
- 2- Déterminer les quantités optimales à fabriquer mensuellement des produits « **P** » et « **S** » pour assurer le plein-emploi des deux ateliers.

DOSSIER N° 2: Coûts complets (8 points)

Les informations relatives à l'activité du mois de **novembre 2009** se résument comme suit:

1- Les charges indirectes après répartition primaire :

Eléments	Sections auxiliaires		Sections principales			
	Transport	Administ	Approv.	Découpage	Assemblage	Distribu°.
T. Ap. R. Primaire.	8 800	7 000	15 800	51 000	26 050	5 120
Transport (1)	-	500	1500	-	-	3 000
Administration	15 %	-	15 %	25 %	25 %	20 %
Nature d'unité d'oeuvre			Une tonne de MP acheté	1Kg de MP traité	H M.O.D	1000 D de CA

(1) le coût du centre « Transport » est réparti proportionnellement au nombre de Km parcourus soit un total de 5 000 Km.

2- Les matières premières :

Eléments	M	N
Stocks initiaux	2 500 Kg à 4,700 D le Kg	2 000 Kg à 8,800 D le Kg
Achats du mois	15 000 Kg à 2,500 D le Kg	10 000 Kg à 6,800 D le Kg
Consommation pour une unité produite :		
Produit (P) :	6 Kg	?
Produit (S) :	?	6 Kg
Stocks finals	5 100 Kg	3 200 Kg

1- les produits :

Eléments	Produit : P	Produit : S
Stocks initiaux	100 unités à 96 D l'unité	50 unités à 143,400 D l'unité
Stocks finals	50 unités	100 unités
Production	Quantités assurant le plein emploi	
Vente	? à 160 D l'unité	? à 200 D l'unité

Travail à faire :

- 1- Déterminer les quantités vendues pour chaque produit.
- 2- Achever le tableau de répartition des charges indirectes (**Annexe n° 2**).
- 3- Calculer les coûts d'achat et CMUP des matières premières (**Annexe n° 3**).
- 4- Compléter le tableau des coûts de production et CMUP de produits (**Annexe n° 4**).
- 5- Calculer le coût de revient et le résultat analytique des produits (**Annexe n° 5 et n° 6**).
- 6- Etudier la rentabilité des deux produits.

DOSSIER N° 3: Sous-traitance (1,5 points)

Au début du mois de **décembre 2009**, l'entreprise a reçu une commande de **1 200** unités de « **P** » et **850** unités de « **S** » à livrer au plus tard le **31 décembre**.

Pour satisfaire cette commande l'entreprise « **NAWARA** », a consulté le **05/12**, trois sous-traitants, et elle a reçu les offres suivantes : (**Par unité produite**)

Eléments	Sous-traitants		
	N°1	N°2	N°3
Matières premières	11,500 D	12,200 D	11,000 D
MOD	12,800 D	12,700 D	12,500 D
Frais indirects de fabrication	72,000 D	73,500 D	75,000 D
Délai de règlement	Dans 30 jours	Au comptant	Dans 60 jours
Délai de livraison	26 jours	28 jours	20 jours

Travail à faire :

- 1- Déterminer les quantités à sous-traiter pour chaque type de produit.
- 2- Quel est le sous-traitant à retenir sachant que l'entreprise préfère le délai de livraison le plus court si la différence des coûts ne dépasse pas 5 D par unité ? .

DOSSIER N° 4: Coûts partiels (4 points)

L'entreprise « **NAWARA** » procède à l'analyse des charges par variabilité pour sa gestion de l'exercice écoulé 2008. Pour cela on vous communique les informations suivantes :

<i>Eléments</i>	Produit « P »	Produit « S »
Quantité produite et vendue	12 000	9 600
Prix de vente unitaire	160 D	200 D
Coût variable unitaire	?	?
Charges fixes	?	200 000 D
Résultat d'exploitation	?	568 000 D

- ✓ Pour le produit « **P** » :
- Taux de marge sur coût variable : 30 %
 - Seuil de rentabilité est atteint pour une quantité de 6 250 unités.

TRAVAIL A FAIRE :

- 1) Déterminer le montant du coût fixe pour le produit « **P** ».
- 2) Présenter le tableau du résultat différentiel global et par produit ; (**Annexe n° 7**)
- 3) Déterminer le seuil de rentabilité (en quantité et en valeur) pour le produit « **S** » ;
- 4) Faire un *graphique* du seuil de rentabilité pour le produit « **P** ». (**Annexe n° 8**)
- 5) Déterminer la date de réalisation du seuil de rentabilité du produit « **P** ».
- 6) Quelle est la quantité à vendre du produit « **S** » pour réaliser un bénéfice de 600 000 D.

« Il ne s'agit pas de tout faire mais de bien faire ce qu'on peut faire »

BON TRAVAIL

A remettre avec la copie

Nom : Prénom : Classe :

Annexe n° 1

Détermination des coûts d'approvisionnement

Nombre de commandes	Stock moyen en quantité	Stock moyen en valeur	Coût de possession	Coût de passation	Coût total d'approvisionnement
1
2
3
4

Annexe n° 2

Tableau de répartition des charges indirectes

Eléments	Sections auxiliaires		Sections principales			
	Transport	Administ	Approv.	Découpage	Assemblage	Distribu°.
T. Ap. R. Primaire.	8 800	7 000	15 800	51 000	26 050	5 120
Transport
Administration
T.A.R.Sécondaire
Nature d'unité d'oeuvre			Une tonne de MP acheté	1Kg de MP traité	H M.O.D	1000 D de CA
Nombre d'U.O		
Coût d'U.O		

Annexe n° 3

Tableau du coût d'achat et CMP

Désignations	M :			N :		
	Qtté	P U	M	Qtté	P U	M
Achats du mois
.....
Coût d'achat
.....
CMUP

Annexe n° 4

Tableau de coût de production et CMP des produits

Eléments	Produit P :			Produit S :		
	Q	P U	M	Q	P U	M
<u>Charges directes :</u>						
Consommation de matière						
Matière : M
Matière : N
Mains d'œuvre directe						
Découpage
Assemblage
<u>Charges indirectes :</u>						
Atelier : Découpage
Atelier : Assemblage
Coût de production
.....
C M U P

Annexe n° 5

Coût de revient des produits

Désignations	Produit P :			Produit S :		
	Q	P U	M	Q	P U	M
Coût de production
.....
Coût de revient

Annexe n° 6

Résultats analytiques :

Désignations	Produit P :			Produit S :		
	Q	P U	M	Q	P U	M
.....
.....
Résultats analytiques

Annexe n° 7

Tableau de résultats différentiels

Eléments	Produit « P »		Produit « S »		Global	
	Montant	% CA	Montant	% CA	Montant	% CA
Chiffre d'affaires
Coûts variables
Marge sur CV
Coûts fixes	-	-	-
Résultats d'exploitation

Annexe n° 8

Représentation graphique

