

ÉPREUVE 5

GESTION HÔTELIÈRE ET MATHÉMATIQUES

Durée : 4 heures 30

Coefficient : 7

La partie "Gestion hôtelière et droit" et la partie "Mathématiques" seront traitées sur *des copies séparées*.

Les deux copies doivent être relevées ensemble.

La partie "Gestion hôtelière et Droit" est numérotée de la page 1 à la page 13
Elle est prévue pour être traitée en 3 heures (coefficient 5)
Les annexes 1, 2, 3 et 4 sont à remettre avec la copie.

La partie "Mathématiques" est numérotée de la page ??? à la page ???.
Elle est prévue pour être traitée en 1 heure 30 (coefficient 2).

L'usage de la calculatrice et du plan comptable hôtelier est autorisé.

Session 2010	Examen : BTn	Spécialité : Hôtellerie	
SUJET	ÉPREUVE : Gestion hôtelière et mathématiques		
CODE ÉPREUVE :	Durée : 4 heures 30	Coefficient : 7	Page : 1/13

GESTION HOTELIÈRE ET DROIT

Restaurant «Les petits plats dans les grands»

Monsieur et Madame LIMON sont devenus propriétaires en 1988 du restaurant «Les petits plats dans les grands» situé en baie de Somme à Fort-Mahon-Plage. Ils ont toujours proposé une cuisine régionale gastronomique, à base de produits du terroir. L'établissement s'approvisionne directement auprès de producteurs locaux, ce qui reste le principal facteur de leur renommée. Certaines préparations, notamment à base de canard sont mises en vente dans la boutique (sous conditionnement artisanal) parmi d'autres produits locaux.

Le restaurant accueille toute l'année, à la fois une clientèle locale d'habités et de touristes conseillés par des guides gastronomiques.

Il est ouvert 270 jours dans l'année avec deux services par jour. La salle dispose de 50 places. L'exercice comptable coïncide avec l'année civile.

Les collectivités locales ont largement contribué à l'essor du site de Fort-Mahon-Plage. Dans cet élan, de nombreux établissements du domaine de l'hôtellerie-restauration ont été incités à s'installer dans les environs. Beaucoup d'entre eux offrent une restauration de type traditionnelle tournée vers une demande principalement touristique.

Depuis quelques années, Monsieur et Madame LIMON constatent une baisse régulière de la fréquentation ainsi que du chiffre d'affaires. Ils vous soumettent quatre dossiers afin de trouver des solutions appropriées à leur situation qui devient préoccupante.

Dossier 1 : Le compte de résultat	22 points
Dossier 2 : Projet d'une nouvelle activité	18 points
Dossier 3 : Rentabilité du projet	24 points
Dossier 4 : Embauche d'un salarié	18 points
Dossier 5 : Gestion des approvisionnements	18 points

Tous les calculs devront être arrondis à l'euro le plus proche.

Dossier 1 : Le compte de résultat

Monsieur et Madame LIMON souhaitent une analyse chiffrée de leur activité afin d'obtenir une approche plus précise de leur situation. Ils rencontrent des difficultés pour lire et analyser les documents comptables. Ils vous transmettent **la balance 31/12/2009 (document 1)**.

- 1.1 Recenser** les comptes qui permettent d'indiquer que cette balance est **après inventaire**.
Justifier la réponse.
- 1.2 Expliquer** le rôle des comptes 675 et 775.
- 1.3 Déterminer** pour l'exercice 2009, le montant des consommations de matières et le coût du personnel. Les calculs devront figurer sur la copie.
- 1.4 Calculer** le ratio matière et le ratio personnel.
- 1.5 Terminer** le compte de résultat (**Annexe 1 à remettre avec la copie**).

À partir de l'analyse des ratios obtenus, du compte de résultat complété et à l'aide des informations du **document 2** :

- 1.6 Rédiger** un commentaire sur la situation de l'établissement à la clôture de l'exercice 2009.

Dossier 2 : Projet d'une nouvelle activité

La situation de l'établissement s'est nettement dégradée avec l'arrivée de nombreux concurrents et la notoriété de l'établissement ne suffit plus. Monsieur et Madame LIMON envisagent de modifier leur offre.

- 2.1 Présenter** les caractéristiques de l'offre actuelle du restaurant «Les petits plats dans les grands» par rapport à ses concurrents.
- 2.2 Recenser** en justifiant votre réponse, les moyens de communication à éviter pour respecter l'image actuelle de cet établissement.

Afin de diversifier leur offre, les époux LIMON souhaitent proposer des cours de cuisine en s'inspirant des expériences relatées sur un site internet qu'ils viennent de consulter (**Document 3**). Ils s'interrogent sur l'intérêt de cette nouvelle activité.

À partir du **document 3** et de votre réflexion :

- 2.3 Identifier** les segments de clientèle auxquels cette nouvelle activité peut s'adresser.
- 2.4 Préciser** les atouts que le restaurant pourrait mettre en avant pour attirer cette clientèle.
- 2.5 Expliquer** en quoi la création de cette activité peut avoir un impact positif sur le chiffre d'affaires de l'établissement.

Dossier 3 : Rentabilité du projet

Les époux LIMON ont décidé de mettre en place l'activité cours de cuisine, qui se tiendrait le samedi matin pendant les 45 semaines d'ouverture de l'établissement. Les séances seraient animées par un chef réputé de la région.

La disposition de la cuisine permet d'accueillir 12 stagiaires au maximum.

L'objectif des restaurateurs n'est pas de réaliser un bénéfice avec cette nouvelle activité, mais plutôt d'attirer des clients supplémentaires le samedi à midi.

Au tarif de 70 €, les élèves bénéficieront d'un cours de 3 heures et d'un repas gastronomique en compagnie d'autres personnes (amis, famille,...) qui pourront se joindre à eux. Ces accompagnateurs paieront le repas au prix de 40 € par personne.

Monsieur et Madame LIMON souhaitent que la participation demandée aux élèves permette de couvrir tous les frais relatifs à l'organisation des cours. Ils prévoient la présence de 6 participants chaque semaine. Le montant payé par chaque élève est de 30 € HT par cours.

À partir des informations ci-dessus et du document 4 :

- 3.1 Calculer** sur la copie le montant annuel des charges fixes et des charges variables avec une fréquentation de 6 élèves par semaine.
- 3.2 Compléter** le compte de résultat différentiel (**Annexe 2 à remettre avec la copie**).
- 3.3 Déterminer** le montant du seuil de rentabilité pour cette nouvelle activité. **Commenter** les résultats obtenus.
- 3.4 Déterminer** avec un prix à 30 € par cours, le nombre minimum d'élèves à inscrire à chaque séance pour atteindre le seuil de rentabilité.
- 3.5 Calculer** le prix minimum qui doit être demandé à chaque participant, si la fréquentation prévisionnelle est atteinte (6 élèves par séance).
- 3.6 Commenter** les résultats obtenus aux deux questions précédentes.

Les restaurateurs estiment que chaque participant sera accompagné par 2 autres personnes qui déjeuneront au restaurant. Par conséquent, ils pensent accueillir 18 clients supplémentaires chaque samedi.

Des calculs réalisés avec leur expert-comptable ont permis d'estimer un bénéfice net de 20 % dégagé avec cette clientèle supplémentaire.

- 3.7 Déterminer** sur votre copie le montant du chiffre d'affaires supplémentaire généré par cette nouvelle clientèle le samedi à midi et le montant du bénéfice attendu.
- 3.8 Conseiller**, les dirigeants sur la faisabilité de la mise en place des cours de cuisine. **Argumenter** la réponse.

Dossier 4 : Embauche d'un salarié

Un intervenant extérieur va assurer les cours de cuisine.

4.1 Préciser si l'intervenant extérieur aura le statut de salarié. **Justifier** la réponse en vous appuyant sur la définition du contrat de travail.

4.2 Indiquer les avantages pour le restaurant.

Pour faire face à une augmentation de la fréquentation de l'établissement le samedi, il est nécessaire de recruter un serveur supplémentaire présent seulement à midi.

Monsieur et Madame LIMON hésitent entre le contrat d'usage (extra) et le contrat à durée déterminée (CDD) à temps partiel pour 1 an.

4.3 Comparer les deux types de contrat dans le tableau. **(Annexe 3 à remettre avec la copie).**

4.4 Conseiller Monsieur et Madame LIMON pour qu'ils choisissent le contrat le mieux adapté à la situation. **Justifier** la réponse.

Dossier 5 : Gestion des approvisionnements

Le restaurant propose de nombreux plats à base de canard de barbarie, spécialités du restaurant (confit de canard au gingembre ; terrine fermière aux noix ; cou de canard farci aux herbes littorales ; poêlée de gésiers au miel...) qui contribuent largement à sa notoriété. La ferme «Au bonheur de la Baie», petite exploitation avicole locale, reste leur unique fournisseur pour cette volaille.

Les restaurateurs ont toujours suivi rigoureusement l'approvisionnement de ce produit qui doit préserver ses qualités issues d'un savoir-faire local. L'augmentation prévisible d'activité nécessite d'analyser les modalités d'approvisionnement de cette matière.

En raison des grandes quantités consommées, l'établissement tient ses fiches de stock selon la méthode de l'inventaire permanent.

5.1 Présenter sous la forme d'un tableau, les avantages et les inconvénients d'un approvisionnement auprès d'un fournisseur unique pour un produit essentiel.

5.2 Préciser l'utilité d'une fiche de stock pour ce type de produit.

À partir des informations du **document 5** :

5.3 Compléter la fiche de stock de canards, **uniquement du 1er au 8 mai 2010 inclus (Annexe 4 à remettre avec votre copie)** selon la méthode du coût moyen unitaire pondéré (CMUP).

Présenter sur la copie le détail du calcul des différents CMUP.

Extrait de la balance des comptes au 31/12/2009

Numéro	Intitulé	Soldes débiteur	Soldes créditeurs
601000	Achats de matières	86 700	
602000	Achats autres approvisionnements	17 900	
603100	Variation stocks de matières	570	
603200	Variation stocks autres approvisionnements		845
606000	Achats non stockés	11 360	
609100	RRR obtenus sur achats de matières		220
613000	Locations	21 700	
615000	Entretien et réparations	2 570	
616000	Primes d'assurance	1 330	
626000	Frais postaux et de télécommunication	1 180	
627000	Services bancaires	340	
630000	Impôts et taxes	4 200	
641000	Salaires	79 400	
645000	Charges de Sécurité Sociale	31 760	
661000	Intérêts sur emprunt	7 630	
668000	Commissions sur cartes bancaires	210	
671300	Dons à des associations	50	
675000	Valeurs comptables des éléments d'actif cédés	1 100	
681000	Dotations aux amortissements, dépréciations	13 020	
706310	Prestations nourriture		194 600
706340	Prestations boissons		83 500
726400	Avantages en nature		3 225
765000	Escomptes obtenus		60
775000	Produits des cessions d'éléments d'actif		1 300

Rappel : Les avantages en nature (repas du personnel) sont à intégrer dans les consommations de matières

Document 2

Ratios professionnels

	CAFÉTÉRIAS	TRADITIONNELS	GASTRONOMIQUES
Matières	40 à 44 %	38 à 41 %	30 à 35 %
Frais de personnel	28 à 33 %	34 à 38 %	36 à 42 %

Et si c'était vos clients qui cuisinaient ?

L'art de la gastronomie provoque depuis peu un grand engouement chez vos clients. On entend par cet art le plaisir de découvrir les secrets d'une cuisine créative et facile à réaliser soi-même...

...La cuisine est devenue un loisir au même titre que le sport et la culture. Vos clients retrouvent l'envie de recevoir chez eux leur famille et leurs amis. Ils veulent surprendre leurs hôtes autour d'une belle table avec leur cuisine créative.

Cette tendance à s'intéresser à l'art de la gastronomie dans son ensemble touche aussi bien les hommes que les femmes de tous les âges : mères de famille, hommes célibataires ou mariés, jeunes couples, enfants, troisième âge...

Cet engouement pour l'art de la gastronomie a déjà donné l'idée à certains chefs cuisiniers et restaurateurs de proposer, à cette clientèle demandeuse, des cours de cuisine au sein de leur établissement ou à domicile. Le concept est de plus en plus répandu dans les grandes villes et connaît un vif succès car la demande est bien présente.

Chefs cuisiniers, restaurateurs, pourquoi ne pas tenter l'expérience à votre tour ? Endossez le rôle de professeur et fournissez des toques et des tabliers à vos clients.

Les conseils d'un restaurateur avant-gardiste

Lucien Doriath, en tant que restaurateur bien implanté dans la région alsacienne, pour quelles raisons avez-vous souhaité élargir votre activité aux cours de cuisine ?

"Notre domaine est un établissement de restauration et de production de foie gras de canard de barbarie. Nous offrons à nos clients une cuisine traditionnelle à base de produits du terroir. Notre boutique met en vente nos propres préparations et produits.

Depuis dix ans nous proposons des cours de cuisine pour faire découvrir la fabrication du foie gras et ses modes de préparation. Nous sommes des avant-gardistes dans le domaine !"

Les clients qui s'attablent à votre restaurant sont-ils ceux qui participent aux cours de cuisine ?

"Oui en grande majorité. Mais nous accueillons également des groupes issus de toutes les régions françaises. Ces derniers sont intéressés par la cuisson du foie gras mais aussi par les différentes façons de le préparer. Le poisson et la viande sont également sources d'intérêts. Nos clients sont pour la plupart des habitués de restaurants étoilés. Ils sont de fins gourmets et connaisseurs. Ils appartiennent à toutes les catégories socioprofessionnelles et sont de tous les âges. Le 22 mars, nous avons accueilli par exemple, un groupe de dix-huit personnes. Parmi eux, des adultes d'une quarantaine d'années accompagnés pour certains, de leurs enfants, et des seniors."

Quel budget consacrent-ils en moyenne aux cours de cuisine ?

Une matinée de cours s'élève à 23 € par participant, elle est suivie de la prise d'un repas à 39 €. La plupart des participants sont très assidus à ces rendez-vous qui sont organisés tous les deux mois environ. Quelque soit le thème : foie gras, truffes ou poissons, ces derniers sont toujours demandés."

Financièrement, est-ce que les cours sont une source de revenus intéressante ?

"95 % du chiffre d'affaires de mon entreprise est dû à mon activité de restauration et à la vente de produits en boutique. Les 23 € des cours sont directement reversés au chef cuisinier qui les anime. Financièrement, organiser des ateliers de cuisine est intéressant si à l'issue de ces derniers, les participants regagnent en famille ou entre amis la salle de restauration pour y déguster notre menu à 39 euros. Nous pouvons également faire du chiffre d'affaires grâce aux achats de cette clientèle dans notre boutique.

Quel conseil donneriez-vous à un jeune restaurateur qui envisage de développer cette prestation au sein de son établissement ?

Les échanges entre les participants et le chef cuisinier sont très utiles pour mon activité de restauration. J'obtiens des échos très précis sur les attentes des clients en matière de gastronomie, de tarification et de prestations. Une mine d'informations qui me permet de m'améliorer au quotidien et d'être toujours plus proche de mes clients."

Source : www.prochedevous-enligne.com
Dossier du mois : mai 2009

Coûts de l'activité cours de cuisine

Rémunération de l'intervenant :	150 € par séance
Consommations (matières, énergie,...) :	5,40 € par élève
Frais divers :	20 € par séance

Document 5

Mouvements du stock de canards de barbarie au cours du mois de mai 2010

- **Stock** au soir du samedi 1^{er} mai 2010 : 10 canards à 11,60 € l'unité
- **Livraisons** :

Bon Economat	Date	Quantité	Prix Unitaire
BE n°47	Lundi 3 mai 2010	20	12,90 €
BE n°85	vendredi 7 mai 2010	12	13,40 €
BE n°98			

- **Consommations** :

Bon Economat	Date	Quantité
BS n°15	dimanche 2 mai 2010	6 canards
BS n°20	mardi 4 mai 2010	4 canards
BS n°29	mercredi 5 mai 2010	5 canards
BS n°34	jeudi 6 mai 2010	5 canards
BS n°55	samedi 8 mai 2010	4 canards
BS n°63	dimanche 9 mai 2010	3 canards
BS n°68	mardi 11 mai 2010	5 canards
BS n°76	mercredi 12 mai 2010	4 canards

Remarque : le restaurant est fermé à la clientèle le lundi

COMPTE DE RÉSULTAT AU 31/12/2009	
Produits d'exploitation	
Ventes de marchandises	
Production vendue	
Total du chiffre d'affaires	
Production consommée	
Total des produits d'exploitation	
Charges d'exploitation	
Achats de marchandises	
Variation de stocks	
Achats de matières premières et autres approvisionnements	
Variation de stocks	
Autres achats et charges externes	38 480
Impôts, taxes et versements assimilés	4 200
Salaires et traitements	79 400
Charges sociales	31 760
Dotations aux amortissements, dépréciations	13 020
Total des charges d'exploitation	
Résultat d'exploitation	
Produits financiers	
Charges financières	
Résultat financier	
Produits exceptionnels	
Charges exceptionnelles	
Résultat exceptionnel	
Impôt sur les bénéfices	
TOTAL DES PRODUITS	
TOTAL DES CHARGES	
Résultat de l'exercice	

Détail des calculs :

Achats de matières et autres approvisionnements

ANNEXE 2
(à remettre avec la copie)

Compte de résultat différentiel

Éléments	Montant	%
Chiffre d'affaires		
Charges variables		
Marge sur charges variables		
Charges fixes		
Résultat		

Détail du calcul du chiffre d'affaires :

ANNEXE 3
(à remettre avec la copie)

Comparaison de deux types de contrat

	Conditions d'utilisation	Durée possible	Conditions de rupture	Indemnités à verser
Contrat d'extra				
CDD partiel				

FICHE DE STOCK

Produit : CANARD DE BARBARIE

Méthode de valorisation des stocks : COÛT MOYEN UNITAIRE PONDÉRÉ APRES CHAQUE ENTRÉE

Unité de stockage : le canard entier plumé

Date	Libellé (Document)	Entrée			Sortie			Stock		
		Quantité	Prix Unit.	Montant	Quantité	Prix Unit.	Mont.	Quantité	Prix Unit.	Montant
01/05/2010										
08/05/2010										

Remarque : arrondir les valeurs au centime le plus proche