Coûts variables - Seuil de rentabilité

O Les différentes catégories de charges

Devant la difficulté à répartir certaines charges dans les coûts, la solution qui peut être retenue est celle des coûts partiels qui éclate les charges en :

 <u>Charges variables</u> (ou opérationnelles) qui varient proportionnellement avec l'activité de l'entreprise (chiffre d'affaires si c'est une entreprise commerciale et niveau de production si c'est une entreprise industrielle). Leur coût unitaire est constant.

Exemples : achats de marchandises, achats de matières premières, énergie...

Equation de la forme : y = ax avec x les quantités vendues ou produites

- <u>Charges fixes</u> (ou de structure) qui restent stables jusqu'à un certain niveau d'activité. Elles ne dépendent que de la structure de l'entreprise :
 - structure de production : amortissement, loyers...
 - structure humaine : rémunérations fixes, charges sociales...
 - structure financière : intérêts des emprunts souscrits...

Equation de la forme : y = a

 <u>Charges semi-variables</u> (ou mixtes) qui sont composées d'une partie fixe et d'une partie variable.

Exemple : rémunération (une partie fixe et une partie en fonction du chiffre d'affaires réalisé).

Equation de la forme : y = ax + b avec x les quantités vendues ou produites

Niveau d'activité	1000	1500	2000	3000
	3 200,00 €	4 800,00 €	6 400,00 €	9 600,00 €
	500,00 €	500,00€	500,00€	500,00€
	3 100,00 €	3 650,00 €	4 200,00 €	5 300,00 €
Coût total				
<u>Coûts unitaires :</u>				
Coût total				

Quantités produites

2 <u>La marge sur coût variable (M/CV)</u>

La marge sur coût variable = Chiffre d'affaires - Coût variable

Le taux de marge sur coût variable :

Marge sur coût variable X 100 Chiffre d'affaires

3 Recherche du chiffre d'affaires nécessaire pour obtenir un certain résultat

Marge /coût variable - Charges fixes = Résultat souhaité Marge / coût variable = Résultat souhaité + Charges fixes Marge / coût variable = Chiffre d'affaires recherché * Taux de M/CV Résultat souhaité + Charges fixes

Chiffre d'affaires recherché =

Taux de M/CV

4 Le compte de résultat différentiel HT (ou par variabilité)

	COUTS	MARGES	%
Chiffre d'affaires			100
* Achats de marchandises	////////		
Variation des stocks de marchandises = Coût d'achat des marchandises vendues	-		
Frais variables d'achat	-		
= Coût variable des marchandises vendues (1)			
* Coût variable de distribution (2)	////////		
= Coût variable total (1 + 2)		(////////	
Marge sur coût variable		///////	/////
* Charges fixes	////////		
- Produits fixes			
= Charges fixes nettes			
* Résultat courant		////////	
* Résultat exceptionnel		///////	
* Impôt sur les bénéfices		////////	
Résultat de l'exercice		/////////	/////

Résultat exceptionnel = produits Exceptionnels – charges exceptionnelles

6 Le seuil de rentabilité (ou chiffre d'affaires critique)

C'est le chiffre d'affaires pour lequel l'entreprise réalise ni bénéfice, ni perte (résultat = 0).

Résultat = 0 _____ M/CV = Charges fixes

Soit SR le seuil de rentabilité (chiffre d'affaires)

Taux de M/CV * SR = Charges fixes

Le seuil de rentabilité en quantité = SR / prix de vente unitaire

6 Le point mort

Date à laquelle le seuil de rentabilité est atteint. C'est-à-dire, date à laquelle l'entreprise devient bénéficiaire. Plus cette date est atteinte rapidement dans l'exercice plus la sécurité est importante pour l'entreprise.

Nombre de jours de chiffre d'affaires = Seuil de rentabilité X 360

Chiffre d'affaires de la période

Détermination graphique du seuil de rentabilité

En abscisse figure le chiffre d'affaire et en ordonnée, on représente la M/CV (y=ax) et les charges fixes (y=a)

Sur le graphique apparaissent :

- avant le SR : une zone de perte, car la M/CV ne couvre pas intégralement les charges fixes ;
- après le SR : une zone de bénéfice, car la M/CV est supérieure aux charges fixes.

8 L'indice d'efficience

Il représente le pourcentage du chiffre d'affaires réalisé au delà du seuil de rentabilité. C'est une marge de sécurité dont dispose l'entreprise.

(chiffre d'affaires de la période - Seuil de rentabilité)
Indice d'efficience =

Chiffre d'affaires de la période

X 100

• Application : Cas GUERIN

Compte de résultat simplifié au 31/12/N en €

	-,		
Achats de marchandises	40 000,00	Ventes de marchandises	100 000,00
Variation des stocks de marchandises	10 000,00		
Autres achats et charges externes	11 500,00		
Impôts, taxes et versements assimilés	2 200,00		
Charges de personnel	18 000,00		
Dotations aux amortissements	6 000,00		
Autres charges	2 300,00		
Total	90 000,00		
Résultat de l'exercice : bénéfice	10 000,00		
Total général	100 000,00	Total général	100 000,00

Tableau de répartition des charges en €

	TOTAL	Charges variables		Charges fixes	
Achats de marchandises	40 000,00	100%			
Variation des stocks de marchandises	10 000,00	100%			
Autres achats et charges externes	11 500,00	95%		5%	
Impôts, taxes et versements assimilés	2 200,00	2%		98%	
Charges de personnel	18 000,00	92,95%		7,05%	
Dotations aux amortissements	6 000,00			100%	
Autres charges	2 300,00	100%			
Totaux					

- sur achat : 7,5 %de distribution : 30 %
- 1) Compléter le tableau de répartition des charges.
- 2) Calculer la marge sur coût variable ainsi que le taux de M/CV.
- 3) Quel devrez être le chiffre d'affaires à réaliser pour obtenir un résultat de 15 000 €.
- 4) Présenter le compte de résultat différentiel(utiliser le tableau du cours page2).
- 5) Calculer le seuil de rentabilité en euros et en quantité, sachant que le prix de vente unitaire est de 100 €.
- 6) Calculer le point mort.
- 7) Calculer l'indice d'efficience.
- 8) Commenter vos résultats.