
 (
LOGO DU CABINET
NOM DU CABINET
)[image: http://oec-casablanca.ma/wp-content/uploads/2014/10/logo3.png]

LETTRE DE MISSION

Mission de Supervision Comptable et Fiscale

(Date)

Ville, Date,

A l’aimable attention de Monsieur XXXXXXXXXXXXX
Directeur Général de la société XXXXXXXXXXXXXXXX

Objet : Lettre de mission pour la supervision comptable et fiscale

Nous vous remercions de la confiance que vous nous avez accordée en envisageant de nous confier en qualité d’expert-comptable une mission de supervision comptable et fiscale.
La présente lettre est un contrat établi conformément aux principes déontologiques de la profession d’Expertise Comptable au Maroc. Cette lettre régit notre mission à compter de la date de conclusion et jusqu’à son achèvement. Elle a pour objet de vous confirmer les termes et les objectifs de notre mission tels que nous les avons fixés lors de notre dernier entretien ainsi que la nature et les limites de celle-ci.
En restant à votre disposition pour tout complément d'informations, nous vous prions d’agréer, Monsieur, l’expression de nos sentiments distingués.

	NOM ET PRENOM
Expert Comptable

Votre entreprise
Votre société XXXXX est une société à responsabilisé limitée qui opère dans le secteur du
Le siège social de la société est situé au «MAROC ».
Votre société emploie XX salariés, et compte XX agences.
Le chiffre d’affaires de la société au 31/12/N s’est élevé XXXXX KMAD.
Votre direction administrative et financière est composé :
- d'un Responsable Administratif et Financier
- d'un Comptable
- d'un Aide Comptable
- et d'un Responsable Paie et RH

Notre mission
Notre mission a pour but de vous apporter le conseil nécessaire pour la gestion comptable et fiscale de votre société conformément aux principes et règlementations en vigueur au Maroc.
Cette mission ne constitue ni un audit ni un examen limité des comptes de votre entreprise.

Nos diligences ne comportent ni le contrôle de la matérialité des opérations ni le contrôle des inventaires physiques des actifs de votre entreprise à la clôture de l’exercice comptable (stocks, immobilisations, espèces en caisse,…).

Ils n’ont pas pour objectif de déceler les erreurs, les fraudes ou les actes illégaux pouvant ou ayant existé dans votre entreprise ; toutefois, nous vous en informerions si nous étions conduits à en avoir connaissance.

A l’issue de chaque intervention, un rapport vous sera remis ; les comptes de l’exercice comptable considéré seront joints à ce rapport.

Nous attirons toutefois votre attention sur le fait que conformément à l’article 11 de la loi 9-88 relative aux obligations comptables des commerçants « Les états de synthèse doivent donner une image fidèle des actifs et passifs ainsi que de la situation financière et des résultats de l'entreprise »

Vous restez ainsi responsables à l’égard des tiers de l’exhaustivité, de la fiabilité et de l’exactitude des informations comptables et financières concourant à la présentation des comptes.

Nous comptons sur l’entière coopération de vos collaborateurs afin qu’il soit mis à notre disposition l'ensemble des documents et autres informations nécessaires qui nous permettront de mener à bien notre mission.

Tâches assurées par le cabinet

1.1. Travaux comptables
A l’occasion de chaque arrêté comptable (2 à 4 annuellement), le cabinet procédera à l’examen des comptes de la société en procédant aux contrôles ci-après :
· Contrôle des pièces justificatives des opérations comptables ;
· Contrôle des états de rapprochement bancaire ;
· Contrôle des fichiers et tableaux de suivi des immobilisations ;
· Contrôles de cohérence sur le chiffre d’affaires ;
· Vérification de la correcte constatation de la masse salariale et des éléments connexes (charges sociales, congés, …) ;
· Contrôle des écritures d’arrêté des comptes (provisions, amortissements,…) ;
NB : L’intervention au cours du quatrième trimestre de l’année coïncidera avec les travaux de clôture fiscale annuelle et devra être planifiée avant le dépôt de la liasse fiscale. Cette intervention sera caractérisée, outre les travaux cités ci-dessus, notamment par les diligences suivantes :
· Réunion avec la direction générale en vue de se prononcer sur les provisions pour dépréciation éventuelle (créances clients, …)
· Le calcul du résultat fiscal ;
· La revue de l’ensemble des comptes du bilan et circularisation des tiers le cas échéant ;
· Le contrôle de la liasse fiscale et l’assistance pour la correction des anomalies éventuelles ;
· Le contrôle de la liasse comptable à présenter à l’assemblée générale.
1.2. Travaux fiscaux
Compte tenu de l’importance du volet fiscal, le cabinet interviendra de manière mensuelle au niveau des locaux de la société dans le cadre du périmètre décrit ci-dessous :
· Le contrôle et le conseil systématique dans le cadre des déclarations suivantes :
· Contrôle du chiffre d’affaires déclaré du mois ;
· Contrôle des états de rapprochement bancaires du mois ;
· La déclaration mensuelle de TVA ;
· La déclaration mensuelle de l’Impôt sur le Revenu,
· La déclaration de contribution sociale,
· Le calcul de l’impôt sur les sociétés et le paiement trimestriel des acomptes provisionnels.
· Déclaration mensuelle des droits de timbre.
· La déclaration et le paiement de la taxe professionnelle.
· La déclaration de la taxe sur les produits d’actions (le cas échéant).

· Le conseil et l’assistance permanente en matière fiscale
Le cabinet apporte de manière permanente le conseil et l’assistance nécessaires à la société pour toute question d’ordre fiscal dans le cadre des opérations récurrentes listées ci-dessus.

· Les consultations et les assistances fiscales particulières :
Les consultations fiscales nécessitant un travail de recherche et de consulting feront l’objet d’un complément de facturation après acceptation préalable. Il s’agit par exemple des interventions suivantes :
· Assistance lors d’un contrôle fiscal éventuel ;
· Montage d’un dossier de remboursement de TVA.
· …

1.3. Gestion
Il est bien entendu que la mission pourra, sur votre demande, être complétée par d’autres interventions en matière de consulting et de gestion.
A cet effet, nous vous informons que notre cabinet dispose de la compétence pour mener à bien les missions suivantes :
· Secrétariat juridique ;
· Organisation et Outils de pilotage (tableaux de bord, contrôle budgétaire, comptabilité analytique, …) ;
· Etudes prévisionnelles, business plans et dossiers de financement ;
· Conseil en gestion de trésorerie ;
· Etc.

Obligation du client et travaux sous sa responsabilité
Le client s’engage à :
· La mobilisation de ressources disponibles et compétentes pour assurer la tenue de la comptabilité et la préparation des éléments de base préalablement à l’intervention de l’équipe du cabinet.
· La communication régulière des pièces comptables préalablement classées.
· La tenue journalière de la caisse et le contrôle de son solde.
· La justification des recettes et dépenses selon les formes exigées par l’Administration fiscale et la justification par pièces comptables de toutes les opérations comptables.
· La conservation de tous les documents commerciaux et pièces justificatives des écritures comptables pendant 10 ans ainsi que les factures d’immobilisation au-delà de ce délai quand leur durée de vie comptable le justifie.

Clause de confidentialité
Les informations communiquées par la société au Cabinet d’Expert-comptable sont strictement couvertes par le secret professionnel compte tenu des principes de la profession. Il en va de même pour toutes les données dont l’Expert-comptable ou son équipe prend connaissance à l’occasion de l’exécution de la présente mission. L’Expert-comptable s'engage à faire respecter son équipe de cette obligation.

Sollicitation du personnel hors contrat
Les parties s’engagent à ne pas solliciter ni faire travailler, directement ou indirectement, tout collaborateur ou mandataire de l’autre partie impliqué dans la réalisation de la mission, même si la sollicitation initiale est formulée par celui-ci.
Cette interdiction est valable pendant la durée de la mission ainsi que pendant les vingt quatre (24) mois qui suivent son achèvement. Elle s’étend à toute personne ayant eu le statut de collaborateur ou de mandataire pendant la durée d’interdiction mentionnée ci-dessus.

NOS HONORAIRES
Nos honoraires, facturés au fur et à mesure de l’avancement des travaux, sont calculés
sur la base du temps passé par chaque collaborateur, plus frais et débours divers éventuels.
Les taux horaires varient en fonction des responsabilités, de l’expérience et des compétences requises.

	Nature
	Budget annuel
	Budget mensualisé

	Volet Comptable

	
	

	Volet Fiscal

	
	

	Total
	
	

En dirhams H.T
Conditions générales
Ces honoraires sont exclusifs de toute autre rémunération et concernent les opérations énumérées ci-dessus.

Ces honoraires peuvent évoluer d’une année à l’autre en fonction du travail à accomplir et de l’évolution de votre société.

La mission peut être résiliée par simple lettre recommandée, sous réserve de régler les honoraires dus pour les travaux déjà effectués, envoyée dans un délai de 3 mois avant la date de clôture de l’exercice fiscal en cours (soit avant le 30/09/N). Pendant ces 3 mois, toutes les interventions prévues doivent être exécutées et payées suivant les conditions contractuelles. Dans ce cas les travaux de fin d’exercice ne seront pas réalisés et par conséquent ne seront pas facturés.

La continuation de la mission implique le paiement à bonne date de nos honoraires. Le règlement de nos honoraires est payable 15 jours après accomplissement des interventions et dépôt des factures correspondantes.

Cette lettre reste en vigueur pour les exercices futurs, sauf en cas de résiliation, de modification ou d’annulation de notre mission.

Notre mission prendra effet à compter de votre acceptation. Elle portera sur les comptes de l’exercice se terminant le 31/12/N.

Nous vous prions de croire, Madame, Monsieur, en l’assurance de nos sentiments dévoués.

	NOM ET PRENOM
Gérant
	
	NOM ET PRENOM
Expert Comptable

2

image1.png

