

WILAYA

CHEMISES RECAPITULATIVES DES DOCUMENTS ANNEXES

d:.....

IMPOT SUR LE REVENU GLOBAL

COMMUNE

**(BENEFICES INDUSTRIELS ET COMMERCIAUX)
REGIME DU REEL**

d:.....

IMPOT SUR LES BENEFICES DES SOCIETES

A REMPLIR PAR LE SERVICE :

Code Activité				

Code Territoire			

Forme Juridique	

Timbre à Date du service

A REMPLIR PAR LE CONTRIBUABLE :

Désignation de l'Entreprise :

Adresse :

Numéro d'Article :

--	--	--	--	--	--	--	--

Numéro du registre de Commerce :

--	--	--	--	--	--	--	--

Matricule Fiscal :

--	--	--	--	--	--	--	--	--	--	--	--	--

**TABLEAUX CI-APRES DESIGNES ETABLIS SUR LES IMPRIMES FOURNIS PAR
L'ADMINISTRATION A ANNEXER OBLIGATOIREMENT A LA DECLARATION:**

- 1-BILAN (Actif)
- 2-BILAN (Passif)
- 3-COMPTES DE RESULTATS
- 4-INVESTISSEMENTS
- 5-AMORTISSEMENTS
- 6-PROVISIONS
- 7-AFFECTATION DES RESULTATS
- 8-DETERMINATION DU RESULTAT FISCAL
- 9 et 9 bis-DETAIL FRAIS DE GESTION
- 10-PRODUITS ET CHARGES D'EXPLOITATION ET HORS EXPLOITATION
- 11-STOCKS
- 12-RESULTATS SUR CESSION D'INVESTISSEMENTS
- 13-RENSEIGNEMENTS DIVERS
- 14-DECLARATIONS DES COMMISSIONS, HONORAIRES, COURTAGES, RISTOURNES ET REMUNERATIONS DIVERSES
- 15-ETAT DES VEHICULES DE TOURISME
- 16-RELEVÉ DES VERSEMENTS T.A.I.C.
- 17-TABLEAU ANNEXE T.A.I.C. (PLURALITE D'ETABLISSEMENT)
- 18-REVENUS FRAIS ET CHARGES DE FILIALES A L'ETRANGER

Le cas échéant :

- L'engagement de réinvestir prévu à l'article 173-2 du code des impôts directs
- La liste des investissements acquis à l'aide des bénéfices réinvestis (art.142)
- La demande d'option selon le cas pour le régime des amortissements dégressifs et/ou progressifs ainsi que la liste des investissements soumis à ces régimes.

Pour les redevables soumis à l'impôt sur les bénéfices des sociétés

- Un relevé détaillé des acomptes versés au titre de l'I.B.S
- Les comptes rendus et les extraits de délibération des conseils d'administration ou des actionnaires.

IMPRIME DESTINE AU CONTRIBUABLE

EXERCICE ALLANT DU

AU

BILAN FISCAL Année

IDENTIFIANT FISCAL

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

ARTICLE D'IMPOSITION

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

CODE ACTIVITE

--	--	--

FORME JURIDIQUE

--	--

DESIGNATION DE L'ENTREPRISE :

.....

ACTIVITES :

ADRESSE :

.....

A C T I F

LIBELLE des comptes	MONTANTS bruts	AMORTISSEMENTS Provisions	CODE	MONTANTS nets					
				(En Dinars)					
- Frais Préliminaires	1	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Fonds de Commerce-autres Valeurs Incorporelles	2	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Terrains	3	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Batiments	4	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Installations Complexes	5	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Matériel et Outillage	6	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Matériel de Transport	7	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Emballages Récupérables	8	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Autres Equipements de Production et d'Exploitation	9	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Equipements Sociaux	10	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Investissements en Cours	11	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Stocks	12	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Créances d'Investissements	13	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Créances de Stocks	14	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Créances sur Associés et Sociétés Apparentées	15	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Clients	16	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Autres Avances d'Exploitation	17	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Disponibilités	18	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Comptes Débiteurs du Passif	19	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
TOTAL DES COMPTES DE L'ACTIF	23	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
RESULTAT (Perte de l'exercice)	24	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
TOTAL GENERAL DE L'ACTIF	25	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					

P A S S I F

	CODE	M O N T A N T S					
		(En Dinars)					
- Fonds Social	30	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Réserve Légale	31	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Réserve Obligatoire	32	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Autres Réserves	33	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Plus-Value de Cession à Réinvestir	34	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Bénéfices à Réinvestir (Taux Réduit)	35	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Plus-Value de Réévaluation	36	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Résultats en Instance d'Affectation	37	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Provisions pour Pertes et Charges	38	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Emprunts Bancaires	39	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Autres Emprunts	40	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Comptes Courants des Associés	41	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Fournisseurs	42	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Impôts et Taxes d'Exploitation dû ou détenus pour Compte	43	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Avances Bancaires	44	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Autres Dettes d'Exploitation	45	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
- Comptes Crédoeurs de l'Actif	46	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
TOTAL DES COMPTES DU PASSIF	48	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
RESULTAT (bénéfice de l'exercice)	49	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					
TOTAL GENERAL DU PASSIF	50	<table border="1"><tr><td></td><td></td><td></td><td></td><td></td></tr></table>					

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

TABLEAU DES COMPTES DE RESULTAT

RUBRIQUES	CODE	DEBIT (En Dinars)	CODE	CREDIT (En Dinars)
ACTIVITES DE REVENTE EN L'ETAT				
- Ventes de marchandises.....			51	
- Marchandises vendues	52			
MARGE BRUTE (51-52)			53	
ACTIVITES DE PRODUCTION ET DE PRESTATIONS DE SERVICES				
-Production vendue			54	
-Prestations fournies			55	
-Production de l'entreprise pour elle-même.....			56	
-Transfert de charges de production			57	
-Fluctuation de la production stockée.....	59		52	
-Matières et fournitures consommées	60			
-Sous-traitance	61			
-Commissions - courtages - rémunérations diverses	62			
-Frets et transports	63			
-Loyers et charges locatives	64			
-Entretien et réparations des biens meubles et immeubles ..	65			
-Frais de PTT , gaz , électricité , eau	66			
-Frais de réception	67			
-Publicité	68			
-Frais de déplacement	69			
-Autres services	70			
-VALEUR AJOUTEE (54 à 58 - 59 à 70)			73	
-Produits divers (y compris dividendes).....			74	
-Transfert de charges d'exploitation			75	
-Frais de personnel	76			
-Taxe sur l'activité professionnelle	77			
-Versement forfaitaire	78			
-Autres impôts et taxes	79			
-Frais financiers	80			
-Frais divers (*)	81			
-Dotation aux amortissements	82			
-Dotation aux provisions	83			
-RESULTAT D'EXPLOITATION(53 et 73 à 75 - 72 et 76 à 83)	84		85	
-Produits hors exploitation			86	
-Charges hors exploitation	87			
-RESULTAT HORS EXPLOITATION 586-87)	88		89	
-RESULTAT COMPTABLE DE L'EXERCICE (53 et 89 - 84 et 88).....	90		91	
-A DEDUIRE : Part non imposable sur plus value de ces- sion d'investissement	92			
-Report déficitaire (exercice)	93			
-Autres déductions (*)	94			
-A REINTEGRER : Amortissement t non déductibles...			95	
-Provisions non déductibles ou laissées sans emploi pen- dant l'exercice			96	
-Autres charges non déductibles (*)			97	
-Avoir fiscal			98	
-RESULTAT FISCAL DE L'EXERCICE (91 ET 95 à 98 - 90 et 92 : 94)	99		100	

(*) A détailler sur état annexe

IMPRIME DESTINE AU CONTRIBUABLE**DEVELOPPEMENT DE CERTAINS POSTES
DU BILAN ET DU TABLEAU DES RESULTATS**

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

1° MOUVEMENT DES STOCKS

RUBRIQUES	SOLDE au début de l'exercice	DEBITS	TOTAL	SOLDE à la fin de l'exercice	CREDITS
- Marchandises					
- Matières et fournitures.....					
- Produits semi-ouvrés.....					
- Travaux en cours.....					
- Produits finis.....					
- Déchets et rébus.....					
- Stocks à l'extérieur.....					
TOTAL					

2° FLUCTUATION DE LA PRODUCTION STOCKEE

SOLDE DEBITEUR au début de l'exercice	DEBITS	CREDITS	SOLDE à la fin de l'exercice	
			Débiteur	Créditeur

3° FRAIS DE PERSONNEL

RUBRIQUES	MONTANTS
- Traitements et salaires bruts, y compris les avantages en natures.....	
- Primes et indemnités ayant une périodicité excédant le mois (retenue fort 15%)	
- Rémunérations des associés	
- Congés payés	
- Part de l'employeur au titre de la sécurité sociale et de la retraite.....	
- Autres contributions de l'employeur (*)	
TOTAL DES FRAIS DE PERSONNEL	

4° PRODUITS HORS EXPLOITATION

RUBRIQUES	MONTANTS
- Plus values de cession de biens inscrits à l'actif du bilan.....	
- Réintégration de la fraction imposable au titre de l'exercice sur la plus value de réévaluation	
- Subventions reçues.....	
- Autres produits exceptionnels (*)	
- Produits sur exercices antérieurs (*)	
TOTAL	

4° CHARGES HORS EXPLOITATION

RUBRIQUES	MONTANTS
- Pertes résultant de la destruction et de la disparition de biens ou de produits	
- Moins values de cession de biens inscrits à l'actif du bilan.....	
- Créances irrécouvrables.....	
- Autres charges et dotations exceptionnelles (*)	
- Charges sur exercices antérieurs (*)	
TOTAL	

(*) A détailler sur état annexe

6°/ LES AMORTISSEMENTS

RUBRIQUES	MONTANT des amortissements au début de l'exercice	DOTATIONS de l'exercice	AMORTISSEMENTS Pratiques sur les investissements cédés	MONTANT des amortissements à la fin de l'exercice
- Frais préliminaires.....				
- Bâtiments.....				
- Installations complexes.....				
- Matériel et outillage.....				
- Matériel de transport.....				
- Emballages récupérables.....				
- Autres équipements et production ou d'exploitation				
- Equipement sociaux.....				
TOTAL				

7°/ LES PROVISIONS

RUBRIQUES	MONTANT des provisions au début de l'exercice	SOMMES employées	SOMMES non employées à réintégrer au résultat fiscal	DOTATIONS aux provisions de l'exercice
- Provisions pour charges.....				
- Provisions pour dépréciation des stocks.....				
- Provisions pour clients douteux.....				
- Autres provisions pour risque.....				
TOTAL				

8°/ PLUS VALUES ET RESERVES

RUBRIQUES	Plus values et reserves nées au cours des exercices précédents			Plus values et réservés nées dans l'exercice	TOTAL
	Exercice (-3)	Exercice (-2)	Exercice (-1)		
- Bénéfices à réinvestir (Tx.Red.).....					
- Plus value de cession.....					
- Plus value de réévaluation.....					
- Autres réserves.....					
- Résultat en instance d'affectation.....					
TOTAL:					

LES INVESTISSEMENTS

DESIGNATION DE L'ENTREPRISE

.....

.....

.....

1°/ INVESTISSEMENTS CREES

OU ACQUIS AU COURS DE L'EXERCICE

En dinars

ANNEE

Numéro d'ordre	1/ Rubriques 2/ nature des investissements créés	Montant brut des biens	TVA à déduire	Montant net à amortir	Montant de la première annuité d'amortissement
	TOTAL				

2°/ INVESTISSEMENTS CEDES AU COURS DE L'EXERCICE

Numéro d'ordre	1/ Rubriques 2/ nature des investissements créés	Montant net figurant à l'actif du bilan (1)	Amortissements pratiqués (2)	Valeur nette comptable (3=1-2)	Prix de cession (4)	Plus value (4-3)	Moins value (3-4)
	TOTAL						

