

PIECES JUSTIFICATIVES A JOINDRE A LA DEMANDE

Désignation	Nombre
Copie de la déclaration du chiffre d'affaires de la période demandée en remboursement comportant les références de dépôt (à fournir en double exemplaire)
Pièces justificatives du chiffre d'affaires	
- <u>les justifications d'exportation de biens</u>	
• avis d'exportation (1 par exportation) comportant le visa de la douane
• exemplaires des factures de vente libellées au nom des clients étrangers (une facture par client) comportant le visa de la douane
• relevé des avis d'exportation
• attestation du commissionnaire en cas d'exportation de produits par l'intermédiaire d'un commissionnaire (cette attestation comporte l'engagement du commissionnaire à verser la taxe et les pénalités exigibles, dans le cas où la marchandise ne serait pas exportée)
- <u>les justifications d'exportation de services</u>	
• copies des contrats passés avec les clients étrangers
• exemplaires des factures de vente libellées au nom des clients
• relevés et avis de crédit bancaire justifiant les règlements en devises dûment visés par l'office des changes (formule II ou formule III) ou tout autre organisme habilité à cet effet
• relevé récapitulatif regroupant ces pièces
- <u>les justifications des ventes locales exonérées ou en suspension de la TVA</u>	
• exemplaires des factures de vente libellées au nom des clients
• relevé des factures par nature de produit
• copies des attestations d'exonération délivrées par le service local des impôts au client bénéficiant du régime suspensif (article 94) ou de l'exonération de la TVA avec formalité (article 92)
• relevés bancaires ou toute autre pièce justifiant le règlement de ces factures
Pièces justificatives des déductions	
- <u>Pièces justificatives des achats non immobilisés</u>	
• Relevé des factures des prestataires de services.....
• Exemplaires des factures des prestataires de services.....
• Relevé des achats à l'importation
• Factures d'achat à l'importation
• Copies des déclarations d'importation
• Quittances de règlement de la TVA y afférente
• Relevé des factures des achats au Maroc.....
• Exemplaires des factures des achats au Maroc
• Relevé des factures des travaux à façon
• Exemplaires des factures relatives aux travaux à façon
• Etat des achats en admission temporaire
- <u>Pièces justificatives des achats immobilisés</u>	
• Relevé des achats à l'importation
• Exemplaires des factures d'achat à l'importation
• Copies des déclarations d'importation
• Quittances de règlement de la TVA y afférente.....
• Relevé des factures des achats au Maroc
• Exemplaires des factures des achats au Maroc
• Relevé des factures relatives à la livraison à soi-même
• Exemplaires des factures relatives à la livraison à soi-même
• Relevé des factures relatives aux travaux d'installation et pose
• Exemplaires des factures relatives aux travaux d'installation et pose
• Exemplaires des factures ou décomptes de travaux de construction
• Relevé des factures relatives aux travaux de construction

PIECES JUSTIFICATIVES A JOINDRE A LA DEMANDE EN CAS DE DOSSIER COMPLEMENTAIRE

Désignation	Nombre
• Factures dûment complétées
• Copie de l'état des taxes rejetées