

Achats / ventes	Prix	Prix	Prévision vente
	de	de	mois
	revient	vente	
Prix à l'unité			
• Entrée : sandwiches ou salade	2,30 €	4,00 €	1 500
• Plat principal : Raclette, tartiflette, crozets, fondue, diots	3,30 €	4,50 €	1 500
• Fromage : portion de Beaufort, Reblochon ou Tome des bauges	0,8	2,00 €	800
• Dessert : Gâteau de Savoie, glaces, sabayon, œuf à la neige	1,20 €	2,50 €	100
• Boisson : Eau Évian, Biere, jus de fruit, Smoothies.	0,80 €	2,00 €	7 000
Formules			
• Alpage : Plat + boisson	4,10 €	5,50 €	1 000
• Mazot : Plat + Dessert + boisson	5,30 €	7,50 €	1 000
• Chalet : Entrée + Plat + boisson	6,40 €	9,00 €	800
• Chamonix : Entrée + Plat + Dessert + boisson	7,60 €	11,00 €	500