

521-3. - MODELE DE COMPTE DE RESULTAT (en tableau)

(Règlement n°2005-09 du CRC)

CHARGES (hors taxes)	Exercice N	Exercice N-1
Charges d'exploitation (I) :		
Achats de marchandises (a).....		
Variation des stocks (b).....		
Achats de matières premières et autres approvisionnements (a).....		
Variation des stocks (b).....		
* Autres achats et charges externes.....		
Impôts, taxes et versements assimilés		
Salaires et traitements.....		
Charges sociales		
Dotations aux amortissements et dépréciations :		
Sur immobilisations : dotations aux amortissements (c).....		
Sur immobilisations : dotations aux dépréciations		
Sur actif circulant : dotations aux dépréciations		
Dotations aux provisions.....		
Autres charges.....		
TOTAL I	X	X
Quotes-parts de résultat sur opérations faites en commun (II)	X	X
Charges financières :		
Dotations aux amortissements, dépréciations et provisions		
Intérêts et charges assimilées (2).....		
Différences négatives de change		
Charges nettes sur cessions de valeurs mobilières de placement		
TOTAL III	X	X
Charges exceptionnelles :		
Sur opérations de gestion		
Sur opérations en capital		
Dotations aux amortissements, dépréciations et provisions		
TOTAL IV	X	X
Participation des salariés aux résultats (V)	X	X
Impôts sur les bénéfices (VI)	X	X
Total des charges (I + II + III + IV + V + VI)	X	X
Solde créditeur = bénéfice (3)	X	X
TOTAL GENERAL	X	X
* Y compris		
- redevances de crédit-bail mobilier		
- redevances de crédit-bail immobilier.....		
(1) Dont charges afférentes à des exercices antérieurs. Les conséquences des corrections d'erreurs significatives, calculées après impôt, sont présentées sur une ligne séparée sauf s'il s'agit de corriger une écriture ayant été directement imputée sur les capitaux propres.		
(2) Dont intérêts concernant les entités liées		
(3) Compte tenu d'un résultat exceptionnel avant impôts de.....		

(a) Y compris droits de douane.

(b) Stock initial moins stock final : montant de la variation en moins entre parenthèse ou précédé du signe (-).

(c) Y compris éventuellement dotations aux amortissements des charges à répartir.

MODÈLE DE COMPTE DE RÉSULTAT (en tableau)
(Règlement n°99-08 du CRC)

PRODUITS (hors taxes)	Exercice N	Exercice N-1
Produits d'exploitation (1) :		
Ventes de marchandises		
Production vendue [biens et services] (a)		
Sous-total A - Montant net du chiffre d'affaires	X	X
<i>dont à l'exportation :</i>		
Production stockée (b).....		
Production immobilisée.....		
Subventions d'exploitation		
Reprises sur dépréciations, provisions (et amortissements), transferts de charges .		
Autres produits		
Sous-total B	X	X
Total I (A + B)	X	X
Quotes-parts de résultat sur opérations faites en commun (II)	X	X
Produits financiers :		
De participation (2)		
D'autres valeurs mobilières et créances de l'actif immobilisé (2).....		
Autres intérêts et produits assimilés (2)		
Reprises sur dépréciations et provisions, transferts de charges.....		
Différences positives de change		
Produits nets sur cessions de valeurs mobilières de placement.....		
Total III	X	X
Produits exceptionnels :		
Sur opérations de gestion		
Sur opérations en capital		
Reprises sur dépréciations et provisions, transferts de charges		
TOTAL IV	X	X
Total des produits (I + II + III + IV)	X	X
Solde débiteur = perte (3).....	X	X
TOTAL GENERAL	X	X
(1) Dont produits afférents à des exercices antérieurs. Les conséquences des corrections d'erreurs significatives, calculées après impôt, sont présentées sur une ligne séparée sauf s'il s'agit de corriger une écriture ayant été directement imputée sur les capitaux propres.		
(2) Dont produits concernant les entités liées		
(3) Compte tenu d'un résultat exceptionnel avant impôts de.....		

(a) A inscrire, le cas échéant, sur des lignes distinctes.

(b) Stock final moins stock initial : montant de la variation en moins entre parenthèses ou précédé du signe (-).