

Etat des résultats pour une petite entreprise

Utilisez cette feuille de travail pour préparer votre état des résultats si vous êtes déjà en activité, ou comme état pro forma pour établir vos prévisions.

Pour la période du _____ au _____

Ventes

Moins coût des marchandises vendues _____

Stock d'ouverture _____

Achats (matières directes) _____

Salaires de production _____

Total _____

Moins stock de clôture _____

Egale coût des marchandises vendues _____

Bénéfice brut (revenu) _____

Dépenses

Salaire (propriétaire) _____

Salaires (personnel) _____

Loyer ou paiements hypothécaires _____

Services publics (électricité, chauffage, etc.) _____

Assurances _____

Publicité et promotion _____

Véhicules _____

Autre frais de déplacement _____

Frais de bureau _____

Entreposage _____

Maintenance _____

Amortissement _____

Mauvaises créances _____

Intérêts _____

Autres frais _____

Total des dépenses _____

Bénéfice (ou perte) avant impôt _____

Impôt sur revenu _____

Bénéfice net (ou perte) _____

Le bénéfice brut (ou revenu) est obtenu en déduisant des ventes le coût des marchandises vendues.

Le bénéfice net (ou perte) est obtenu en déduisant toutes les dépenses du bénéfice brut.

Le bénéfice net correspond au montant qui peut être viré aux bénéfices non répartis du bilan.

