

 Année: /__/__/__/__/ mois /__/__/

IDENTITE DE L’ENTREPRISE

N° d'identification fiscale : /__/__/__/__/__/__/__/__/

Identifiant commun de l’entreprise « ICE » : /__/__/__/__/__/__/__/__/__/ /__/__/__/__/ /__/__/

Dénomination ou raison sociale : ………………………………………………………….….………….…

Agence (1) : …………………………………………………………………….………………………….…

Domicile fiscal, principal établissement ou siège social : ……………………………………………….…

…………………………………………………………Ville : ………………………………………………

N° décision paiement sur état (2) : ………………………..

CADRE RESERVE A LA PARTIE VERSANTE

Type de timbre Nombre Montant total des
factures (3)

Montant des droits à
verser Observations

Droits de timbre sur
les reçus de
versement
(1 DH)

Droits de timbre sur
les lettres de change
(5 DH)

Droits de timbre de
(20 DH)

Droits de timbre sur
titres d'importation
(50 DH)

Droits de timbre sur
les quittances
(0.25%)

Total

Arrêté le présent état à la somme de (en toutes lettres) : ……………………………………..…………..……
……

DROITS DE TIMBRE

DROITS FIXES & TIMBRE DE QUITTANCE
DECLARATION DE PAIEMENT SUR ETAT

Articles 179–II, 252 et 254-II du Code Général des Impôts « CGI »

Fait à : …..……………..….…, le : …..…….…
(Cachet et signature)

(1) A servir par les entreprises qui disposent d’agences (ex : banques, opérateurs de
télécommunication, etc.).
(2) Cette ligne ne concerne pas les entreprises soumises uniquement aux droits de
timbre sur les quittances de 0,25% et réalisant un chiffre d’affaires supérieur ou égal
à 2 millions de dirhams.
(3) Colonne réservée aux paiements des droits de timbre sur les quittances, factures,
mémoires, reçus ou décharges de sommes et tous titres qui emportent libération ou
décharge de sommes en espèces (article 252(I-B) du CGI).

Modèle ADC310F-15I

DR/ DP ou DIP de :
………………………..….

BET ou RAF de :
…………….…………….…

Cadre réservé à l’administration

Date de dépôt : ……………………

N° de dépôt : ……………………

