
HAL Id: halshs-00594071
https://shs.hal.science/halshs-00594071

Submitted on 18 May 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

L’information pro forma en questions
Frédéric Pourtier

To cite this version:
Frédéric Pourtier. L’information pro forma en questions. Normes et Mondialisation, May 2004, France.
pp.CD-Rom. �halshs-00594071�

https://shs.hal.science/halshs-00594071
https://hal.archives-ouvertes.fr

L’information pro forma en questions

Frédéric POURTIER
Université MONTESQUIEU Bordeaux IV
CRECCI

LABRI, 351 av. de la Libération
33 405 Talence
Tél : 05 4000 69 05
E-mail : pourtier@labri.fr

Résumé
L’analyse financière des groupes de sociétés est
rendue délicate par des facteurs d’incomparabilité :
mouvance du périmètre, démultiplication des choix
comptables, changements de référentiels, …. Pour
pallier ces problèmes, le législateur recommande
fortement la publication de données pro forma,
établies toutes choses égales. Elles permettent, en
théorie, la comparaison sur deux périodes
successives. En réalité la doctrine est assez peu
contraignante, et le sujet reste assez mal connu,
d’autant que l’utilisation du terme « pro forma » est
souvent abusive. Par ailleurs la réalité des cas
observés ne laisse pas de surprendre quant à la
richesse des pratiques, et à la paradoxale
incomparabilité de ces données.
Nous essayons ici de circonscrire un thème mal
connu et de rendre compte des pratiques de groupes
du SBF 250. Ce travail n’est encore qu’exploratoire
et à son début. Cependant, il met en évidence la
grande hétérogénéité des diffusions d’informations
comparatives, type «pro forma », et dessine quelques
pistes de recherches à venir pour un champ
d’investigation très vaste.

Mots clefs
Comptes consolidés-Information pro forma
Comparabilité.

 Abstract
Incomparability issues, ranging from, among other
things, changing consolidation perimeters to
increasing accounting rules choices, plague
companies' financial analysis. To circumvent these
difficulties, rules that strongly encourage the
widespread use of pro-forma figures have been set
up. This enables, in principle, fair comparisons
between successive periods for a given company.
However, the guidelines are not very stringent, and
the topic is not well known, especially since the use
of the word 'pro forma' is often misused.
Furthermore, the reality of the studied cases
exhibits a plethora of practices, as well as a
paradoxical data incomparability.We will try in this
paper to define a not well known topic and reveal
the practices of the 'SBF 250' index companies.
Even if this work is only preliminary and
exploratory, it highlights how different are the use
and release of so-called comparative data (like 'pro
forma'), and establishes some research paths for
broader investigations.

Keywords
Consolidated statements -Pro forma data-
comparability.

 - 1 -

mailto:pourtier@labri.fr

Introduction

Un des enjeux majeurs de la doctrine est de poser un cadre réglementaire qui permette
l’utilisation pertinente des publications comptables. Par le poids du principe de « permanence des
méthodes », par la montée en puissance des référentiels internationaux et jusqu’à l’avènement
prochain des IFRS pour les sociétés européennes cotées, on retrouve un souci profond d’assurer
la comparabilité des comptes de sociétés différentes. Soumises aux mêmes règles, elles
proposeront des états comptables comparables, en théorie.

Pourtant, dans le cas des groupes de sociétés, la démarche d’analyse est rendue délicate par la
démultiplication des facteurs d’incomparabilité, dans le temps, mais aussi dans l’espace. Le
nombre des options comptables, les entrées et sorties de filiales, l’évolution et la multiplicité des
référentiels (jusqu’en 2005), ainsi que l’évolution des devises, rendent la tâche difficile et les
diagnostics incertains.

Par de-là l’harmonisation attendue, lorsque la comparabilité des comptes est rendue impossible
par l’un ou l’autre de ces facteurs, il est recommandé de publier des données comparables, toutes
choses égales. Elles sont supposées neutraliser les effets de variations du périmètre, de
changements comptables, de devises ou de référentiel. Mais ces données, dites « pro forma1 »,
sont méconnues. Manque de fermeté de la doctrine, flou dans les définitions, grande latitude
quant aux hypothèses qui président à leur construction, …, de nombreux d’éléments conduisent à
une utilisation difficile de ces informations2. Elles couvrent aussi une réalité surprenante où se
bousculent de multiples items diffusés. Paradoxalement, cette variété rend impossible la
comparabilité des comptes, à tout le moins dans l’espace.

Aussi, l’objet de ce travail est triple :

- Eclairer un thème relativement méconnu en essayant de circonscrire le sujet.
- Rendre compte d’une réalité des pratiques assez étonnante par sa diversité.
- Proposer des axes de recherche et réflexion qui en découlent.

Dans une première partie, nous présenterons les facteurs d’incomparabilité des comptes
consolidés. Dans une deuxième partie, nous définirons l’information pro forma au travers de la
doctrine et soulignerons ses nombreuses opportunités. Enfin, sur la base d’un échantillon des
groupes cotés au SBF 250, nous synthétiserons le début d’une étude exploratoire des pratiques,
soulignant la richesse du sujet. A ce stade de présentation, l’étude reste inachevée et l’échantillon
prévu n’est que partiellement dépouillé. Pour autant, disposant de 52 groupes sur deux exercices,
nous présenterons quelques résultats intermédiaires.

1 Les données pro forma sont une catégorie de données comparatives. Nous aborderons néanmoins toute forme de
données comparatives, même si elles ne sont pas appelées explicitement « pro forma ».
2 Voire à leur non prise en compte.

 - 2 -

1- L’incomparabilité des comptes consolidés

L’information pro forma a une raison d’être qui tient essentiellement à la nature des groupes.

11- Hiérarchie des facteurs

A l’inverse des sociétés uniques, la comparabilité des valeurs consolidées peut être affectée dans
des proportions insoupçonnées.
La hiérarchie des facteurs est présentée dans la figure 1, comparant les différents éléments qui
influencent les documents consolidés à ceux qui affectent les comptes sociaux, à conditions
d'exploitation données.

 Comptes

consolidés

Panoplie des options comptables
Choix de référentiel

e
Effet stru

Diversif

stratég
on Diversifica

stratégiq

Panoplie des
options comptables

Facteu

La séquence des opérations de c
comprend qu’en amont se situe
méthodes comptables. Alors q
exclusivement des règles de valo
de l’entité comptabilisée. Par ail
que celui disponible en comptabi

12 - Nature de l’incomparabilit

En entrant dans le détail, il appar

Le choix d’options comptables
valorisation des actifs par divers
académiques, par exemple pour
professionnels retraitent usuellem

Périmètr
cturel
icati

ique

tion
ue

rs affectant les valeurs comptab

onsolidation hiérarchise d’elle-mê
 la définition du périmètre, avan
ue les comptes d’une société
risation, ceux d’un groupe sont au
leurs, l’arsenal des règles compta
lité individuelle.

é

aît que les sources d’incomparabili

(traitement du crédit-bail, choix
 approches, …) a reçu une attenti
 le traitement des Frais de rech
ent le crédit-bail, notamment dan
Comptes
sociaux
Valorisation
Valorisation
Figure 1
les

me les facteurs incidents. On
t que ne soient retenues les

 unique dépendent presque
ssi tributaires de la définition

bles est autrement plus vaste

té sont au nombre de quatre.

 de la méthode dérogatoire,
on particulière des recherches
erche et développement. Les
s l’analyse des groupes cotés

- 3 -

puisque l’essentiel des sociétés cotées est lié à des groupes. Ainsi c’est un des aspects les mieux
connus de la difficulté d’analyse des comptes de groupes et reste encore un axe des recherches
positives.

La croissance externe à l’étranger conditionne l’existence de filiales dont les comptes sont établis
en devises autres que l’euro. La conversion des comptes de filiales étrangères peut affecter les
valeurs consolidées toutes choses égales : si la valeur de la devise augmente, il en va de même de
la valeur du patrimoine intégré aux comptes de la mère après conversion, sans pour autant qu’il y
ait eu accroissement des éléments qui le composent.

La diversification, liée ou non, des différentes activités pose deux problèmes : plus elle est
poussée, moins les agrégats consolidés constituent une base homogène d’analyse puisque
consolidant des données d’origines différentes3. Par ailleurs, plus elle est forte, moins il est aisé
d’apprécier les risques sectoriels, et plus nette est la nécessité de disposer de valeurs par segment.
Les analystes procèdent souvent à l’analyse (voir à l’évaluation du groupe) par la « somme des
parties », spécialisant leur diagnostic par branche d’activité. Pour autant, les données sectorielles
ne renseignent pas sur les interdépendances financières, stratégiques et décisionnelles entre
branches soumises à une même unité de décision : la société mère.

Enfin, et c’est là peut-être le plus conséquent mais le moins visible, les groupes ne sont guère
connus qu’au travers de leurs comptes publiés, eux-mêmes subordonnés à la définition d’un
périmètre. Celui-ci est sans doute le facteur clef qui décide de la fiabilité des comptes consolidés.
Si le périmètre ne reflète pas correctement la structure du groupe, les comptes qui en découlent
ne sauraient rendre une image fidèle de la situation financière et patrimoniale. Le thème du
périmètre joue à deux niveaux. Le premier concerne la définition du périmètre et a pris un relief
particulier à l’aune des scandales comme ENRON. Il occupe de plus en plus la doctrine qui a
renforcé les obligations concernant la définition des cas d’exclusion, et qui a défini les modalités
de consolidation des filiales « ad hoc ». Il s’agit fondamentalement de circonscrire le groupe à un
instant « t » pour assurer la fiabilité du rendu comptable. Pourtant, les groupes connaissent aussi
des variations de structures plus ou moins significatives, alternant des phases de croissance
externe ambitieuses (surtout sur la fin des années 90) et périodes des restructurations, abandon de
branches d’activités, cessions de filiales, … Aussi le deuxième aspect du périmètre est lié aux
modifications de structure qui l’affectent. Autant qu’une délimitation approximative, incomplète
ou fallacieuse, la mouvance du périmètre est source de perturbations et de biais dans l’analyse du
groupe. La consolidation ne repose plus sur les mêmes bases d’un exercice à l’autre, étant établie,
en intégrant des sociétés différentes. Cet aspect est actuellement moins discuté et la doctrine
connaît encore quelques manques qui rendent délicates les comparaisons temporelles des
comptes consolidés.

En somme, un analyste qui cherche l’appréciation de l’évolution économique du groupe se heurte
à l’interférence de facteurs multiples. La variation d’un item comptable donné « I »
s’exprime alors:

∆I = ∆I/E +∆I/D +∆I/P +∆I/M

3 Ce débat concerne par exemple l’intégration des comptes de filiales financières dans les groupes industriels.

 - 4 -

où « ∆I/E », « ∆I/P », « ∆I/D », « ∆I/M », représentent respectivement l’incidence marginale des
facteurs d’exploitation, de changement de périmètre, de variation de devises de conversion et de
changement de méthode (ou référentiel) sur l’évolution de la valeur « I ».

Les données « pro forma » sont alors supposées neutraliser au moins les trois derniers facteurs
pour permettre l’identification du premier (∆I/E).

2 - Recommandation de la doctrine et opportunités des
données pro forma

Les groupes devraient produire des simulations de consolidation à périmètre constant ou méthode
constante, pour faciliter la comparaison des comptes annuels. Pourtant, malgré les mentions
traitant de l’établissement des données pro forma dans les textes, les pratiques sont hétérogènes.
Par ailleurs, leur définition n’est pas aussi simple qu’il y paraît. Sous un même vocable, « pro
forma », se cachent plusieurs configurations possibles : celles prévues par les textes et celles
issues de nombreuses pratiques, découlant de la variété des situations économiques ou fruits de
l’imagination des groupes.

21 - Définitions de la doctrine

En matière de comparabilité, la doctrine présente une volonté de transparence bien qu’elle
demeure faible quant aux obligations réelles. Elle postule clairement4 que les comptes consolidés
doivent être présentés « sous une forme comparative avec l’exercice précédent ». Au-delà des
détails requis soulignant l’impact de changements sur les principaux postes du bilan et du compte
de résultat, elle utilise le terme « pro forma » pour désigner la forme que devraient prendre les
données. Le règlement 99-02 précise que « les présentations pro forma ont pour objet de rendre
comparables dans le temps des séries de données comptables dont la comparaison directe est
rendue difficile, voire impossible en raison d’événements intervenus ou devant intervenir ». Les
motifs identifiés sont liés aux changements de méthodes comptables, variations de périmètre,
fusion ou OPE, changement de date de clôture.

 Cette approche a évolué dans le temps. En premier lieu, la définition des éléments pro forma est
longtemps (jusqu’au règlement 99-02) restée ambiguë, prônant plutôt la publication de comptes
« t », ajustés rétrospectivement aux conditions « t-1 ».

Cette proposition de comptes « rétrogrades » est abandonnée avec l’avènement du règlement 99-
02. Les textes proposent alors clairement des comptes pro forma en sens inverse. Les données « t-
1 »sont ajustées au périmètre « t » pour privilégier un regard prospectif et non, rétrospectif.

Pour autant, cette définition des valeurs pro forma, n’est que « fortement recommandée »5,
notamment pour le compte de résultat. Elle ne fait pas l’objet d’une obligation ferme de la part
des textes dans le cas de la comptabilisation à la juste valeur. Seule obligation faite aux groupes,
la mention des incidences du changement intervenu sur les postes du bilan, du compte de résultat

4 Règl. 99-02, introduction §IV.
5 Règl. 99-02, §214 et § 423.

 - 5 -

et le tableau de flux doit être portée en annexes. Les résultats devraient alors, « de préférence »,
être présentés sous forme pro forma.

En revanche, dans le cas de l’utilisation de la méthode dérogatoire, les comptes de résultat et
bilan N (exercice d’acquisition) et N-1 doivent être présentés en pro forma comme si
l’acquisition avait été réalisée en début d’exercice6.

Dans cette lignée, la COB n’oblige pas les groupes à la publication de comptes pro forma.
Cependant, même en absence d’incidence significative, elle demande que soient mentionnés les
impacts sur le chiffre d’affaires et le résultat (Rapport COB 1991, p.15, Bull. COB n°341,
décembre 1999, p. 4 et s.). Elle a par ailleurs précisé (Bull. 341) le caractère significatif du
changement de périmètre en signalant qu’une variation d’au moins 15% du chiffre d’affaires, du
bilan ou du résultat d’exploitation devrait amener la publication de comptes pro forma7. Par
ailleurs, si les modifications sont dues à la fois à un changement de méthode et de périmètre, il
convient de présenter des comptes pro forma avec l’impact des deux événements, dans deux
colonnes distinctes8.

La CNCC de son côté, postule que les comptes pro forma doivent être établis à partir de
conventions cohérentes et raisonnables9. Sa définition est proche de celle de la COB. La
certification des données n’est obligatoire qu’à compter du moment où des comptes complets
sont diffusés.

Ces positions sont convergentes avec celle de l’IASB qui milite pour une information
comparative10, sollicite les informations pro forma et les précisions en annexe.

Cependant, le thème pro forma reste ambigu avec la propension des sociétés à diffuser des
résultats de leur propre cru. Apparaissent alors des résultats qualifiés de « pro forma » qui
présentent simplement un résultat retraité selon des critères que seule la société juge pertinents.
Le sujet est d’importance puisque la SEC a récemment mis en garde les investisseurs sur le
caractère fallacieux de ces diffusions11 : elle souligne l’écart qui existe entre ces données et les
mesures habituelles de résultat, la difficulté qu’il y a à comparer ces données dans l’espace et
dans le temps. Par ailleurs, elle a statué sur la nécessité de présenter des rapprochements entre
résultats « pro forma » diffusés par la société et le résultat le plus proche selon les US GAAP12. Il
est possible que l’usage inapproprié (ou à tout le moins ambigu) du terme « pro forma » en

6 Règl. 99-02, §21522
7 Les comptes pro forma N-1 devraient être publiés en tenant compte des X mois de présence de la filiale intégrée en
N. Cependant, en N+1, la filiale ayant pesé sur tout l’exercice, il serait souhaitable de disposer de proforma N établis
sur l’exercice complet. Voir PriceWaterhouseCooper , Comptes consolidés, édit. F. Lefebvre, 2002, §7451.
8 COB, bul. N°352, décembre 2000.
9 Voir CNCC, Référentiel Normatif et Déontologique de la Compagnie Nationale des Commissaires aux Comptes.
10 IAS 1, IAS 27.
11 Voir SEC : « Cautionary Advice Regarding the Use of "Pro Forma" Financial Information in Earnings Releases »
12 Voir SEC : « Conditions for Use of Non-GAAP Financial Measures ».

 - 6 -

France, s’inspire des pratiques nord-américaines : en effet, si la SEC statue sur le sujet (voir
supra) , elle ne réfute pas l’adéquation du terme13.

Pourtant, toutes ces dispositions, sous des dehors exigeants, restent vagues et laissent une grande
latitude aux groupes. La forme exacte des données comparatives (pro forma ou autres mentions
distillées en annexes) reste libre, de même que le détail de ces données (comptes complets ou
éléments partiels). Le sens de la simulation pro forma, bien que « fortement » orientée vers
l’avenir (données passées à périmètre actuel), n’est pas obligatoire.
Ainsi, si la doctrine nous renseigne sur « l’esprit » des données pro forma, elle reste évasive sur
les modalités précises de leur établissement et normalise peu les pratiques.

22 - Contingence des informations pro forma

Par-delà l’esprit des textes, la période récente (fin 90-début 2000) est riche en évènements qui
rendent opportunes les diffusions pro forma et ont favorisé la diversité des pratiques. Cette
période cumule sur peu de temps, aussi bien des changements de règles, que des opportunités de
croissance externe, par ailleurs assez controversées depuis.

Tout d’abord, l’évolution de la doctrine est assez significative. L’avènement des « méthodes
préférentielles », récemment proposées par le règlement 99-0214, constitue un catalyseur
important pour favoriser les changements de méthodes. Plus largement, l’utilisation de la
méthode dérogatoire en consolidation a constitué une nouveauté comptable importante.
La possibilité offerte aux groupes cotés d’utiliser les référentiels IASB ou US GAAP a augmenté
la probabilité (la nécessité) d’édition de comptes pro forma lors du changement de
réglementation. De même, le passage aux IFRS en 2005 devrait conduire à la publication
rétrospective des comptes 2004 selon ses mêmes normes.

De plus, la fin des années 90 est marquée par une période « euphorique » liée à la croissance des
valeurs technologiques et de la « nouvelle économie ». Cette montée en puissance s’est
accompagnée de nombreuses opérations de croissance externe, à des prix d’acquisition par
ailleurs élevés, modifiant significativement le périmètre de nombreux groupes. L’éclatement de
la bulle spéculative a entraîné un réajustement brutal, et nombre de groupes se sont retrouvés
endettés et avec beaucoup moins de perspectives de croissance que prévu. Un mouvement inverse
de cession de branches d’activités et de filiales a commencé pour les plus sensibles d’entre eux,
modifiant leur périmètre, mais en sens inverse cette fois.
En combinant les facteurs provoquant un besoin de données comparatives, on obtient une
certaine variété de configurations possibles résumées dans la figure 2. Ces facteurs ne sont pas
exclusifs et peuvent se cumuler… En pointillé, nous avons figuré les « faux pro forma15 ».

13 La définition par ailleurs disponible sur le site de « investorwords » est assez révélatrice par son côté évasif :
« Présentation d’états financiers reposant sur une ou plusieurs hypothèses dans leur construction. ». Cette définition
explique alors que les résultats retraités par les sociétés en fonctions d’hypothèses discrétionnaires soient qualifiés de
« pro forma ».
14 Sont surtout concernées les méthodes de valorisation des engagements de retraites, l’inscription du crédit-bail, et
le traitement des contrats à long terme.
15 Voir §21.

 - 7 -

 Adoption de règles

« préférentielles « »

Variation des
devises de
conversion

Présentation
alternative
non normée Changements

de règles de
valorisation

Changements de
composition du

périmètre

Durée du
périmètre dans

le temps

Informations
Pro forma

Changements
de périmètre

2

Cependant, même en ayant
identification, analyse et ut
ou de modifications suffis
intérêt et doivent logiquem
donc un problème en soi, et
Même dans les cas signific
volontaire. A l’aune des r
fiabilité de ces données vra
est étudié par Lougee et M
diffusant de telles inform
informations classiques peu
données pro forma ont un
hypothèse est commune à
Johnson et Schwartz (2001
comptables classiques.

En somme, l’occurrence de
moins, discutable18. Différe

➊ Identifier et « cat
de détails des diffu

16 Voir Healy et Palepu (2001), D
17 Faussement appelés « pro form
18 Notamment, le fait que beauco
n’est pas forcément transposable

Mise aux
normes

IAS, US
Différentes oppo
pour des données

 représenté leurs facteurs
ilisation sont délicates. En
antes du périmètre, …, l
ent être absentes des rapp
 leur utilisation transversa
atifs, la diffusion de donn
echerches sur les diffusio
isemblablement « opportu
arquardt (2002) qui soul

ations. Elles seraient dif
 représentatives ou mal in
pouvoir prédictif supérie
Brown et Sivakumar (20
) sont plus nuancés et ne

s données pro forma est
nts axes de recherches se

aloguer » la diversité des
sions pro forma. Cette

epoers (2000), Raffournier (19
a » alors que ce ne sont que de
up d’auteurs leur prêtent une v
sur le marché français.
Figure

rtunités
pro forma

d’occurrence, force est de constater que leur
 effet, en absence de changements de règles

es données pro forma ne présentent aucun
orts annuels. Leur disponibilité régulière est
le sur des échantillons est difficile.
ées pro forma reste un acte essentiellement
ns volontaires16, on peut s’interroger sur la
nistes ». Le cas des résultats « pro forma17 »
ignent la motivation stratégique des firmes
fusées pour compenser ou compléter des
tégrées par le marché. Selon ces auteurs, les
ur aux données normées habituelles. Cette
01), Bhattacharya et al. (2002). Cependant
 valident pas leur supériorité sur les valeurs

fortement contingente et leur valeur est, au
dessinent immédiatement :

 pratiques, pour repérer les formes et degrés
démarche a pour objectif de cerner le cas

95), sur le sujet.
s résultats retraités, voir supra.
aleur prédictive (voir supra) sur des marchés US,

- 8 -

français peu étudié. Par ailleurs, les « vrais » pro forma19 n’ont fait, à notre connaissance
l’objet d’aucune étude, même exploratoire.

➋ Vérifier la relation :

 Changement de règles, variation de devises ou de périmètre ⇒
présence pro forma

 Ainsi que la relation réciproque.

3 - Typologie des pratiques pro forma : méthodologie

L’objet de ce travail, partiellement avancé, est de rendre compte d’un premier état des lieux des
pratiques et de vérifier la relation de causalité : « événement significatif – occurrence des
données comparatives ». Pour limiter le champ d’investigation, nous nous concentrerons sur les
incidences des variations de périmètre et de méthodes de consolidation.

31 - Hypothèses de la recherche

Les facteurs provoquant la présence des données recherchées peuvent être regroupés en deux
catégories selon qu’ils contraignent ou non la publication de pro forma:

➊ Utilisation méthode dérogatoire :contraignant.
➋ Entrées/sorties de filiales, changement de méthode de consolidation : non contraignant,
appréciation du caractère significatif.

Aussi, nous partirons des hypothèses suivantes :

H1 : L’absence de ces données est liée à l’absence de modification du périmètre.
H2 : Le facteur ➊ entraîne la publication de données complètes pro forma.
H3 : Dans le cas➋ , l’occurrence des valeurs pro forma, leur détail et diversité sont liés à
l’importance des modifications de structure.

Les modifications de méthodes ou de périmètre sont mentionnées en annexe et nous occulterons
le contenu du rapport de gestion (voir infra, méthodologie) pour des raisons pratiques.

32 - Données

Dans un souci exploratoire, et conscient que tous les groupes n’ont pas tous connu des
changements significatifs, nous sommes partis sur une étude la plus large possible bien qu’elle
n’en soit qu’au début des dépouillements.

o Echantillon

Nous partons des groupes du SBF 250 actuel (septembre 2003). Les groupes financiers et
d’assurance sont exclus. Actuellement 52 groupes sont traités (voir liste en annexe).

19 Liés à des changements identifiés par l a COB, le règlement 99-02 et la CNCC. Voir supra §2a.

 - 9 -

o Collecte des données

Pour chaque groupe, les données sont extraites des rapports financiers publiés au BALO20 sur les
exercices 2001 et 2002 : ce qui fait 104 observations exploitées. Les groupes clôturant fin
septembre 2001 sont assimilés à ceux clôturant en décembre 2001, de même ceux qui finissent en
mars 2002, etc.

o Items

Les données pro forma identifiées sont décrites selon trois champs, si l’on tient compte des
différents cas de figures précisés par la doctrine :

 Items publiés Motifs de l’occurrence Sens pro forma
 Bilan

Compte de résultat
Résultats divers
Autres

Entrées/sorties de filiales,
changement de périmètre
Utilisation de la méthode
dérogatoire

« Prograde »
Rétrograde

Tableau I
Caractèristiques des données comparatives

Nous appellons :

- « rétrogrades » des données actuelles établies selon les conditions précédentes (par
exemple le Chiffre d’affaires N ajusté au périmètre N-1).

- « progrades » des données antérieures établies aux conditions actuelles, comme le
préconisent les textes.

Les données peuvent, a priori, prendre la forme d’items isolés (Chiffre d’affaires, résultat
d’exploitation, …) ou de comptes complets (Bilans, comptes de résultats, tableaux de flux), voire
différentes combinaisons, couvrant ainsi différents degrés possibles de présentation. La duré prise
en compte dans la simulation pro forma (exercice complet ou partiel) est relevée, mais elle ne
sera pas traitée à ce stade d’avancement du travail.

o Mesures des modifications de périmètre

Pour apprécier l’importance des modifications du périmètre, il faudrait analyser l’incidence
marginale de chaque filiale concernée en retenant ses comptes individuels. Par exemple nous
supposerions que son Chiffre d’affaires individuel représente son apport marginal au Chiffre
d’affaires total consolidé21. Le raisonnement serait le même pour mesurer l’impact sur le total de
l’actif consolidé, etc.

20 Pour cette raison, nous ne retenons que les rapports financiers excluant le reste des rapports annuels.
21 Ce qui exclut la possibilité de flux intra-groupes.

 - 10 -

Si cette approche est plausible pour de petits groupes et dans le cas d’une ou deux fliliales, elle
devient irréaliste dans le cas de la plupart des groupes cotés pour trois raisons au moins :

- Le nombre de filiales concernées est souvent élevé.
- La disponibilité des comptes de ces filiales est plus délicate (sauf à avoir quelques

données essentielles dans le tableau de filiales dans les comptes sociaux de la mère) et
accroît le travail de dépouillement de manière exponentielle.

- Rien ne montre que le consolidé est la somme des valeurs sociales…

Aussi avons-nous contourné ce problème essentiel en choissant de mesurer des « proxi » de
variation de périmètre.

« Proxi » en % Situation dans les rapports
annuels

Remarques

P1= Augmentation des titres
de participations.

Annexes comptes société Croissance externe.

P2 = Diminution des titres de
participation.

Idem. Restructuration, cession de
branches, …

P3 = Variation des
immobilisations consolidées
dues aux changements de
périmètre.

Tableau des immobilisations,
annexes consolidées

Impact des changements de
périmètre.

P4 = Flux d’acquisition de
filiales, net de la trésorerie
apportée/MBA.

Tableau des flux de trésorerie
consolidés.

Importance des
acquisitions.

P5 = Cessions/MBA22. Idem. Restrucutrations,
désengagement.

P6 = Augmentation des
écarts d’acquisition (bruts).

Annexes consolidées. Intensité (et coût) des
acquisitions.

P7 = Diminution des écarts
d’acquisition (bruts).

Idem Sorties de filiales (ou
reclassements)

Tableau II
« Proxi » des variations de périmètre

Bien entendu, aucune de ces mesures ne saurait révéler, seule, l’importance de la modification du
périmètre. Nous avons ensuite calculé un indice « I » de « mouvance du périmètre » en intégrant
tous les « proxi » selon l’approche suivante :

I = Log10 { [∑ (Pi
2)] 1/2}

22 Les cessions comprennent en général aussi des cessions classiques de matériel,….Mais il est rare de pouvoir
dissocier les deux, à l’inverse des acquisitions.

 - 11 -

Ainsi, pour chaque groupe observé, les « proxi » Pi = P1 à P6 sont élevés au carré pour ne retenir
que l’intensité de la variation du périmètre. Nous retenons ensuite la racine carrée de la somme
des carrés des proxi pour revenir à une unité de base : le %. Comme certaines valeurs sont très
élevées, nous avons retenu une transformation «Log 10» pour réduire la dispersion des mesures
obtenues.

4- Résultats

Les résultats présentés sont parcellaires et ne préjugent pas de ce que donnera l’étude dans sa
totalité (échantillon trois fois plus grand). Pour autant, ils donnent une image intéressante des
pratiques actuelles et préfigurent des champs de recherche possibles.

41- Variété des données disponibles

Dans un premier temps, nous présentons les statistiques descriptives qui montrent la variété des
formes de données financières comparatives.
Les pratiques observées montrent une grande variété de formes et de contenus que nous avons
résumée dans le tableau suivant.

Items publiés Fréquence

❶ Bilan seul

4,9%

❷ Compte de résultat seul

9,8%

❸ Compte de résultat et bilan

17,6%

❹ Chiffre d’affaires et résultats divers

14,7%

❺ Chiffre d’affaires seul

1%

❻ Absence

52%

Tableau III
Nature des items comparatifs publiés

Les différentes notions de résultat observées dans la catégorie ❹ sont aussi bien : l’EBE (2 cas),
le résultat d’exploitation (11 cas) un « résultat opérationnel » (5 cas) ou un résultat net (8 cas),

 - 12 -

voire une combinaison de plusieurs d’entre eux. Il ressort que seuls 27,4% des cas (❷ +❸)
présentent une information comparative conforme aux attentes implicites des textes, soit 57% de
ceux des groupes qui publient un minimum d’information comparative. L’absence importante
(52%) de données comparatives peut être due à l’absence de facteurs déclanchant ou à un défaut
d’information patent (voir infra).

42 – Sens des simulations présentées

Les textes sont clairement favorables à une présentation des données N-1 ajustées aux conditions
actuelles (N). Pourtant, les pratiques restent assez variables comme le montre le tableau IV.

Sens du calcul pro forma Fréquence

❶ Prograde (données N-1 à périmètre N)

23,5%

❷ Rétrograde (données N à périmètre N-1)

17,6%

❸ Statiques (données N à conditions N différentes)

5,9%

❹ Non signalées (absentes ou non précisées)

52,9%

Tableau IV
Sens de la simulation type « pro forma ».

Ainsi, une part non négligeable des informations diffusées (catégorie ❷) est à l’opposé des
prescriptions, entretenant une certaine confusion sur le contenu des données comparatives. Le
choix du sens de la simulation présentée n’est certainement pas neutre.

En somme, l’observation d’un échantillon partiel nous conduit aux remarques suivantes :

- La présence des données comparatives est notablement contingente, et ne dépasse pas
50% des cas observés.

- Leur contenu est très variable, ce qui rend leur utilisation systématique délicate.
Intéressantes lorsqu’elles couvrent les documents de synthèse complets, ou même le
seul compte de résultat, elles limitent beaucoup les possibilités d’analyse quand elles
sont morcelées.

- Les résultats présentés ne sont pas homogènes, et notamment les résultats dits
« opérationnels » manquent de définition.

- Le sens des simulations est assez variable, ce qui pose deux problèmes :

 - 13 -

o Une confusion sémantique. Sous le même vocable (données « comparatives »
ou « pro forma ») se cachent des données fondamentalement opposées
(progrades ou rétrogrades).

o L’impossibilité de comparer systématiquement des données pro forma, même
de nature identique (CA par exemple). Dans le meilleur des cas, elles assurent
une comparabilité temporelle pour un groupe « i », mais ne permettent aucune
comparaison intergroupes.

43 – Occurrence pro forma et mouvance du périmètre

En retenant l’indice de mouvance des périmètres de consolidation (voir §3), nous avons voulu
savoir si les groupes diffusant une information pro forma (quelconque) avaient un niveau moyen
de mouvance différent de ceux qui ne publient rien.

Le test repose sur la division de nos observations en deux sous échantillons :

- L’échantillon I ne publiant rien.
- L’échantillon II, publiant l’un des items identifiés dans le tableau III.

Les deux sous échantillons présentent les statistiques suivantes :

Echantillon Effectifs Moyenne Ecart type
Absence de publication
Publication de données
comparatives

53
49

1,53
1,85

0,8
0,7

Tableau V
Statistiques des échantillons publiant/non publiant

Nous avons comparé les moyennes des indices de mouvance pour ces deux échantillons mis en
opposition. Compte tenu de la nature de l’échantillon actuel (incomplet et de taille encore faible)
nous avons retenu un test non paramétrique (U de Mann-Whitney) pour savoir si les distributions
différaient (tableaux VI).

Rangs Effectifs Rang moyen Somme des
rangs

Absence de données
Présence de données

Total

53
49

102

45,68
57,8

2421
2832

Test non paramétrique
Mann-Whitney U
Z
Significativité

990
-2,066
0,039

Tableau VI
Comparaison des changements de périmètre

des deux sous échantillons

 - 14 -

L’équivalence des deux distributions est rejetée (significativité 0,039 < 0,05). Aussi, il semble
que les deux groupes soient différents quant à la mouvance de leur périmètre : ceux qui publient
présentent des indices de mouvance légèrement supérieurs à ceux qui ne diffusent rien. Ce
constat semble assez logique (ou rassurant) puisque les groupes qui ne connaissent pas de
modifications substantielles n’ont aucune raison de publier des données comparatives.

Remarquons cependant que, à l’inverse, si les groupes ne publient rien, cela ne certifie pas qu’ils
n’ont pas connu de changements. Nous avons trié les groupes qui ne publient pas et comparé
leurs indices de mouvance au niveau moyen de ceux qui publient, soit 1,85 (voir tableau V). Il
apparaît que 16 groupes sur 53 (soit 30%) présentent des indices de mouvance supérieurs à la
moyenne de mouvance de ceux qui communiquent des informations type pro forma. Aussi, il est
probable qu’une part non négligeable des groupes feint ne pas avoir connu de modifications pour
ne pas publier de données type pro forma.
Par ailleurs, deux groupes de l’échantillon actuel précisent avoir utilisé la méthode dérogatoire23
lors de l’acquisition de nouvelles filiales en 2001 ou 2002. L’un des deux ne publie pas le jeu
complet « Bilan-Compte de résultat » requis par les textes24 et limite sa diffusion au seul compte
de résultat pro forma.

44 – Caractéristiques des données comparatives et changement de périmètre

Pour finir, nous ne nous intéressons plus qu’aux groupes publiant des valeurs comparatives. Nous
avons scindé en deux sous échantillons, les 42 groupes communiquant soit des données
progrades, soit des données rétrogrades. En reconduisant la démarche précédente, nous avons
testé l’équivalence des distributions des indices de mouvance de périmètre. Les résultats ne sont
pas significatifs comme le montre le tableau VII.

Rangs Effectifs Rang moyen Somme des
rangs

Progrades
Rétrograde

Total

18
24

42

22,11
21,04

398
505

Tests non paramétriques
Mann-Whitney U
Z
Significativité

205
-0,28
0,78

Tableau VII
Tests des écarts de distribution

entre sous échantillons publiant des données rétrogrades et progrades.

23 Alcatel et Aventis.
24 Voir §21.

 - 15 -

Enfin, nous avons comparé les indices de modification du périmètre des groupes publiant au
moins le compte de résultat pro forma et des autres (ne publiant pas le compte de résultat mais
d’autres items, voir tableau IV).

Rangs Effectifs Rang moyen Somme des
rangs

Présence du compte de résultat
Autres éléments

Total

28
21

49

26,04
23,62

496
729

Tests non paramétriques
Mann-Whitney U
Z
Significativité

265
-0,586
0,558

Tablea u VIII
Tests des écarts de distribution entre sous échantillons

publiant des comptes de résultat ou non.

Les résultats ne sont pas plus probants que dans le test précédent. Les groupes qui publient un
compte de résultat pro forma, ne semblent pas avoir connu plus de changements structurels que
ceux qui publient des infirmations comparatives diverses.

En somme, rien ne montre que, lorsqu’elles sont diffusées, la nature des informations
comparatives publiées soit liée à l’importance des changements de périmètres.

5 – Discussion

Cette première approche exploratoire, bien que très incomplète, met en relief un sujet assez vaste.
Tout d’abord, la richesse des publications souligne le manque remarquable de normalisation en la
matière. Partant de là, la dimension comparative assignée à ces informations est paradoxalement
compromise. S’il semble que les groupes publiant des informations comparatives aient connu des
modifications de structure plus élevées que la moyenne, l’inverse n’est pas certain. Nous n’avons
pas validé H1 (voir §31) et n’avons que partiellement vérifié l’hypothèse H3. H2 n’est pas plus
vérifiée, mais les cas concernés sont trop peu nombreux. En fait, peu de groupes respectent
réellement un standard de communication, et de plus, les hypothèses des simulations pro forma
diffusées sont très difficiles à vérifier ou à contredire. La plupart des données sont d’ailleurs
présentées comme non auditées.

Cependant, ces remarques doivent être prise avec précaution. L’étude est loin d’être complète et
l’échantillon reste encore modeste. Par ailleurs, les mesures de périmètre retenues peuvent être
discutables et ne permettent pas de comparaisons avec le seuil de 15% proposés par la COB. De
plus, la période retenue est postérieure à l’éclatement de la bulle spéculative : dans ce contexte,
beaucoup de groupes ont limité leur croissance ou stagné. Pour avoir une vue plus juste il

 - 16 -

conviendrait d’intégrer la période 1999-2000 à l’échantillon. Enfin, les 104 observations couvrent
en fait 52 groupes sur deux ans et non 104 groupes différents. La représentativité est certainement
moindre.

Pourtant, ces résultats parcellaires ouvrent quelques perspectives. Il sera intéressant de chercher à
distinguer les profils financiers des groupes selon le degré de détails ou le nombre d’items
fournis, voire leur absence. Cette piste de recherche retrouverait les axes privilégiés des
recherches positives, notamment sur l’information volontaire. Mais à ce stade, si nous avons
collecté les informations financières (endettement, taille, rentabilité, …) des groupes de
l’échantillon présenté, nous ne les avons pas encore exploitées. Les changements de périmètres
semblent plus significatifs chez les groupes qui ont diffusé des informations comparatives que
chez les autres. Nous ne savons pas pour autant s’il existe un lien entre l’intensité du changement
et l’importance ou le détail des items publiés. Une étape ultérieure consistera à construire une
analyse type « régression logistique » pour tenter de relier le facteur « périmètre » à la qualité
(quantité ?) des informations comparatives.

Dans le même sens, les distinctions « prograde-rétrograde » méritent une analyse plus poussée : il
est possible que le sens de la simulation diffusée ne soit pas anodin et soit choisi comme étant le
plus avantageux en termes d’image financière. Rien ne montre, de plus, que les pratiques de
publication type pro forma respectent le principe de permanence des méthodes. Pour s’en assurer,
il faudra élargir l’étude à une période de plusieurs années pour avoir une chance non négligeable
qu’un même groupe connaisse plusieurs occasions importantes de publication.

Enfin, nous avons limité ce début d’analyse aux seuls effets des variations de périmètres. Comme
nous l’avons montré en section 2 (figure 2), les facteurs provoquant la diffusion des données
comparatives sont beaucoup plus variés et peuvent se combiner entre eux. Le champ
d’exploration est encore très large.

Conclusion

L’objet de ce travail était de présenter un sujet sensible mais peu étudié : les informations
financières comparatives pro forma. Ce thème mérite une attention à plusieurs titres. Il repose sur
une acception confuse de la notion de données pro forma. Cette confusion est partiellement
entretenue par une doctrine peu exigeante à l’heure actuelle. Ne marquant pas clairement les
obligations des groupes, elle leur laisse une grande latitude dans la conception de leur
publication. Elle favorise ainsi la profusion de données incomparables, au contenu sémantique
parfois flou.

Partant d’un échantillon de rapports annuels de groupes du SBF 250, nous avons recherché les
informations pro forma (ou autre forme comparative) pour essayer de les classer et montrer la
fréquence des formes prises par ces données.

Les premiers résultats montrent que plus de la moitié des groupes ne publient rien, alors que
certains d’entre eux (30%) connaissent des modifications de structure comparables ou
supérieures à celles de ceux qui publient communiquent des informations comparatives. Quand

 - 17 -

elles sont communiquées, ces données prennent des formes variables. D’indicateurs isolés (32%
des communications) comme le chiffre d’affaires, les résultats opérationnels, elles peuvent
prendre la forme de documents complets, bilan (10%), compte de résultat (20%), ou les deux
(38% des communications). Malgré une fréquence observable, les données reposent sur des
hypothèses de construction très variables. Notamment, le sens de la simulation qui les produit
n’est pas homogène. Sur 52 groupes, et sur deux exercices, 23,5% publient les données
comparatives N-1 à conditions actuelles N. En revanche, 17,6% font l’inverse.

En définitive, ces publications présentent une géométrie très fluctuante qui invalide sans doute
leur fiabilité et leur utilisation généralisée.

Bibliographie

Bhattacharya, N., Black E., Christensen T., Larson C. (2002), « Assessing the relative
informativeness and permanence of pro forma earnings and GAAP operating earnings »,
Working paper, University of Utah.

Brown L., Sivakumar K. (2001), « Comparing the quality of three earnings measures ». Working
paper, Georgia State University.

Depoers F. (2000a), « L’offre volontaire d’informations des sociétés cotées : concept et mesure »,
Comptabilité Contrôle Audit, tome 6, vol. 2, pp. 115-131.

Depoers F. (2000b), « A cost-benefit study of voluntary disclosure : somme emprical evidence
from French listed companies », The European Accounting review, vol. 9, n°2, pp245-263.

COB (2000) Bulletin. n°352.

COB (1999) Bulletin n°341.

COB (1991), Rapport annuel.

CNCC, Référentiel Normatif et Déontologique de la Compagnie Nationale des Commissaires aux
Comptes, CNCC édition 2003.

Healy P.M, Palepu K.G., (2001), « A Review of the Empirical Disclosure Literature », Journal of
Accounting and Economics, vol. 31, pp. 405-440.

Johnson W.B., Schwartz W.C.(2001), « Are Investors Misled by « Pro Forma » Earnings ? »,
Working Paper, University of Iowa.

Investorwords.com : http://www.investorwords.com

 - 18 -

http://www.investorwords.com/

 - 19 -

Lougee B.A., Marquardt C.A. (2002), Earning Quality and Strategic Disclosure : An Empirical
Examination of Pro Forma Earnings », Working paper, University of California and New York
University.

PriceWaterhouseCooper , Comptes consolidés, édit. F. Lefebvre, 2002.

Raffournier (1995), « The determinants of voluntary financial disclosure by Swiss listed
companies », The European Accounting Review, vol. 4, n°2, pp.261-280.

SEC : Conditions for Use of Non-GAAP Financial Measures. http://www.sec.gov/rules/final/33-
8176.htm

SEC : « Cautionary Advice Regarding the Use of "Pro Forma" Financial Information in Earnings
Releases ». http://www.sec.gov/rules/other/33-8039.htm

Annexe : liste des groupes étudiés

Accor Boiron Christian Dior
Air France Bollore Ciments
Air Liquide Bongrain Clarins
Alcatel Bouygues Club Med.
Algeco Bricorama Danone
Alstom Brime Technologies Deveaux
Altadis Brioche Pasquiet Devoteam
Altedia Bull Eiffage
Alten Burelle Elior
Altran BusinessObjects Eramet
April Camaieu Esi group
Arkopharma Canal+ Essilor
Assystem Carbone Lorraine Etam
Atos Carrefour Exel Industries
Avenir Telecom Casino Guichard Faurecia
Aventis Cegid
Bacou-Dalloz CFF Recycling
Bic Chargeurs

http://www.sec.gov/rules/final/33-8176.htm
http://www.sec.gov/rules/final/33-8176.htm
http://www.sec.gov/rules/other/33-8039.htm

	L’information pro forma en questions
	
	
	
	
	Résumé
	Mots clefs
	Abstract
	Keywords
	Introduction

	Différentes opportunités
	
	
	Motifs de l’occurrence
	« Prograde »

	Caractèristiques des données comparatives
	
	
	Situation dans les rapports annuels

	4- Résultats
	
	
	Fréquence
	Fréquence
	(
	2
	(
	1
	(
	5
	(
	5
	T
	S
	A
	E
	L
	L
	L
	L
	U
	L
	4
	E
	L
	L
	L
	L
	E
	E
	M
	E
	A
	P
	5
	4
	1
	1
	0
	0
	T
	S

	Statistiques des échantillons publiant/non publi�
	
	
	N
	R
	E
	R
	S
	A
	P
	T
	5
	4
	1
	4
	5
	2
	2
	T
	M
	Z
	S
	9
	-
	0
	T
	C
	d
	L
	R
	P
	4
	P
	R
	E
	R
	S
	P
	R
	T
	1
	2
	4
	2
	2
	3
	5
	T
	M
	Z
	S
	2
	-
	0
	T
	T
	e
	E
	R
	E
	R
	S
	P
	A
	T
	2
	2
	4
	2
	2
	4
	7
	T

	Conclusion
	L’objet de ce travail était de présenter un suje
	Bibliographie

