

LES COUTS COMPLETS
ENTREPRISE DOUDOU

L'entreprise Doudou fabrique dans un atelier 2 produits A et B à partir d'une matière première M.

Pour le mois de juin, la CAE a recueilli les données suivantes :

STOCKS AU 01/02

- MP M : 35 000kg à 7.35€/kg
- PF A : 600 u à 393.35€/u
- PF B : 200 u à 497.25€/u

CHARGES ENREGISTREES DURANT LE MOIS :

- ❑ Achat de matière première : à déterminer
- ❑ Charges de MOD : 29 550€ pour A et 66 450€ pour B
- ❑ Charges indirectes en €:

CHARGES	ACHATS/APPRO	ATELIER	DISTRIBUTION
Frais perso	32 800	18 700	30 500
Autres	20 550	48 200	39 000
Amort mat 96000€/an	5%	90%	5%
Rémun du K 750 000€ à 8% l'an	30%	40%	30%

AUTRES DONNES D'EXPLOITATION

	PF A	PF B
Consommation de MP	16 000 KG	20 000 KG
Production de juin	400 u	600 u
Ventes	790 u	510 u

IMPUTATION DES CHARGES INDIRECTES

- ❑ De production : en fonction des unités produites
- ❑ De vente : en fonction des unités vendues

TRAVAIL

- Présenter le calcul de répartition des charges indirectes.
- Sachant que le SF de la matière M est de 24 000 kg fin juin et que le CMP unitaire du mois est de 8€, présenter le compte IP et calculer les quantités achetées et le coût d'achat unitaire.
- Présenter les IP de chaque produit pour le mois de juin (CMUP).
- Calculer le coût de revient unitaire de chaque produit pour le mois.