

FICHE DE CALCUL

Revenus pris en compte (y compris, le cas échéant, revenus des cohabitants)

- | | | | |
|---|---|----------------------|---|
| 1 | Revenu fiscal de référence 2017 (sur votre avis d'impôt sur le revenu 2018 - voir notice) | <input type="text"/> | € |
| 2 | Revenus à déduire (voir notice) | <input type="text"/> | € |
| 3 | Revenus à ajouter (voir notice) | <input type="text"/> | € |

Total des revenus pris en compte (1 – 2 + 3)

R¹ €

Nombre de parts à l'impôt sur le revenu (sur votre avis d'impôt sur le revenu 2018)

Continuez le calcul si le montant total des revenus ne dépasse pas la limite prévue en fonction du nombre de parts (voir tableau page 4)

Cotisation de taxe foncière 2018 sur les propriétés bâties de l'habitation principale

En cas d'indivision, indiquez ligne 4 le pourcentage de détention des droits dans l'indivision du(es) propriétaire(s) occupant(s) (voir notice).

- | | | | | |
|---|--|---|----------------------|---|
| 4 | Pourcentage de détention des droits dans l'indivision (ou dans les bénéfices sociaux) | D | <input type="text"/> | % |
| 5 | Montant de la taxe foncière (hors taxe d'enlèvement des ordures ménagères - voir notice) | F | <input type="text"/> | € |

Cotisation de taxe foncière retenue (F ou (D x F) si indivision)

I €

Dégrèvement avant réduction

Montant du dégrèvement avant réduction, soit $I - (R \times 50\%)$

M² €

Réduction du dégrèvement (voir notice)

- | | | | |
|---|--|------|------------------------|
| 6 | Base nette imposable (sur votre avis de taxes foncières) | Base | <input type="text"/> |
| 7 | Taux global 2011 | T11 | <input type="text"/> % |
| | Taux global 2018 | T18 | <input type="text"/> % |

(sur vos avis de taxes foncières)

Réduction du dégrèvement, soit $Base \times (T18 - T11)$

G €

La réduction n'est pas appliquée si elle est inférieure à 15 euros.

Dégrèvement demandé

Montant du dégrèvement demandé (M – G)

€

Date

Signature

Cadre réservé à l'administration

Décision d'accord pour le dégrèvement :

Date :

Nom, prénom et qualité du signataire

¹ Ce montant peut être égal à 0.

² Si le montant est négatif, vous n'avez droit à aucun dégrèvement.

NOTICE

Le plafonnement de la taxe foncière est soumis au respect de 3 conditions :

- les revenus pris en compte ne doivent pas dépasser la limite prévue au II de l'article 1417 du CGI ;
- le redevable de la taxe foncière dont la propriété bâtie constitue l'habitation principale n'est pas passible de l'ISF au titre de l'année 2017 ;
- la propriété bâtie doit constituer l'habitation principale du redevable de la taxe foncière.

Revenus pris en compte

Sont pris en compte les revenus du foyer fiscal du contribuable au nom duquel la taxe foncière est établie. Lorsque la taxe foncière est établie au nom de plusieurs personnes appartenant à des foyers fiscaux différents, c'est la somme des revenus de chacun des foyers fiscaux de ces personnes qui est retenue, sous réserve que la propriété bâtie constitue leur habitation principale. En cas de cohabitation, les revenus de chacun des foyers fiscaux des cohabitants sont également pris en compte.

1 - Revenu fiscal de référence (RFR)

Le revenu fiscal de référence à retenir est celui figurant sur votre avis d'impôt sur le revenu 2018 (sur les revenus de l'année 2017).

2 – Revenus à déduire

Le RFR est diminué du montant des cotisations ou des primes déduites au titre de l'épargne retraite facultative, c'est-à-dire aux plans d'épargne retraite populaire (PERP), au volet facultatif des plans d'épargne retraite entreprise (PERP d'entreprise ou « PERE »), aux régimes Préfon, Corem, CGOS (cotisations ou primes déduites en application de l'article 163 *quatervicies* du CGI) : indiquez le montant retenu en vous reportant à votre avis d'imposition.

3 – Revenus à ajouter

Les revenus suivants doivent être réintégrés au RFR :

- les revenus exceptionnels ou différés définis à l'article 163-0 A du CGI pour la part qui n'a pas été prise en compte dans le RFR : ces revenus ont été taxés à l'impôt sur le revenu et intégrés au RFR après division par leur quotient. Pour le calcul du plafonnement de la taxe foncière, il faut retenir les revenus taxés au quotient avant division par le quotient, qui figure sur votre avis d'imposition ligne « Revenus soumis au quotient ».
- Ex : vous avez perçu des salaires exceptionnels nets imposables de 2 000 €. Le coefficient applicable est de 4. Les revenus nets au quotient qui ont été intégrés au RFR sont de 500 € (2 000 € / 4). Pour la détermination du plafonnement de la taxe foncière, il faut retenir le montant total avant division par le quotient, soit 2 000 €. Il faut donc réintégrer 1500 € (2 000 – 500) ;
- les moins-values de cession de valeurs mobilières et de droits sociaux imputées sur les revenus 2017, qu'elles aient été constatées en 2017 ou les années antérieures ;
- l'abattement de 4 600 € ou 9 200 € applicable à certains revenus des bons, plans ou contrats de capitalisation et des placements de même nature (assurance-vie) : il s'agit des revenus déclarés ligne 2CH de votre déclaration des revenus ;
- les déficits globaux ou catégoriels constatés les années antérieures et imputés sur les revenus 2017 : il s'agit des déficits reportables sur le revenu global et des déficits catégoriels dont le report s'opère exclusivement sur les revenus de même nature ;
- les abattements sur le revenu global en faveur des contribuables âgés de plus de 65 ans ou invalides et des contribuables auxquels sont rattachés des enfants mariés, pacsés ou chargés de famille.

Pour vous aider : pour toute précision complémentaire, renseignez-vous auprès de votre centre des finances publiques.

Les revenus exonérés provenant de l'épargne dont la liste limitative suit doivent être ajoutés au RFR :

- intérêts et primes d'épargne des plans d'épargne logement (PEL) et des comptes d'épargne-logement (CGI, art. 157-9° bis) ;
- avantages exonérés d'impôt sur le revenu en application de l'article 163 bis D du CGI ;
- intérêts des livrets A (CGI, art. 157-7°), des livrets d'épargne populaire (CGI, art. 157-7° ter), des livrets jeunes (CGI, art. 157-7° quater) et des livrets de développement durable et solidaire (CGI, art. 157-9° quater) ;
- participation des salariés aux résultats de l'entreprise et produits de la participation qui sont réinvestis et bloqués comme le principal (CGI, art. 157-16° bis et 163 bis AA) ;
- intéressement des salariés aux résultats de l'entreprise en cas d'affectation à un plan d'épargne salarial (CGI, art. 81-18° bis) ;
- abondement de l'entreprise aux plans d'épargne salariale et les produits des sommes placées et maintenues sur le plan pendant la période d'indisponibilité des titres correspondant (CGI, art. 81-18° a, 157-17° et 163 bis B) en cas de délivrance des droits, le cas échéant sous forme de déblocage anticipé ;
- gains nets réalisés depuis l'ouverture d'un plan d'épargne en actions (PEA) mentionné à l'article 163 quinquies D du CGI en cas de retrait ou de rachat après l'expiration de la cinquième année et rente viagère versée au dénouement d'un PEA détenu depuis plus de 8 ans (CGI, art. 157-5° ter) ;
- gratifications allouées aux vieux travailleurs à l'occasion de la délivrance de la médaille d'honneur par le ministère des affaires sociales (CGI, art. 157-6°) ;
- intérêts versés aux titulaires d'un compte d'épargne sur livret ouvert en application de l'article 80 de la loi n° 76-1232 du 29 décembre 1976 aux travailleurs, salariés de l'artisanat, des ateliers industriels, des chantiers et de l'agriculture, aux aides familiaux et aux associés d'exploitation agricole, aux aides familiaux et associés d'exploitation de l'artisanat, ainsi que de la prime versée au travailleur manuel qui procède effectivement à la création ou au rachat d'une entreprise artisanale (CGI, art. 157-9° ter) ;
- intérêts de certains prêts familiaux, d'une durée maximum de dix ans et consentis entre le 01/01/2006 et le 31/12/2007, au profit d'un enfant, d'un petit-enfant ou d'un arrière-petit-enfant, pour l'achat de son habitation principale (CGI, art. 157-9° *sexies*) ;
- produits de placements en valeurs mobilières effectués en vertu des engagements d'épargne à long terme pris par les personnes physiques (CGI, art. 157-16°) ;
- intérêts des titres d'indemnisation des titres prioritaires et des titres d'indemnisation créés par la loi n° 78-1 du 2 janvier 1978 relative à l'indemnisation des français rapatriés d'outre-mer (CGI, art. 157-20°) ;
- prime d'épargne et ses intérêts capitalisés, ainsi que les produits capitalisés et la rente viagère versés au-delà de la huitième année suivant celle de l'ouverture d'un plan d'épargne populaire (PEP) (CGI, art. 157-22°) ;
- fraction des intérêts correspondant à une rémunération au taux de 2 % des sommes déposées sur un compte épargne d'assurance pour la forêt (CGI, art. 157-23°).

Attention : les revenus exonérés suivants ne sont pas pris en compte : prestations légales à caractère familial (allocations familiales ...) ou social (RSA, APA, prestation de compensation du handicap ...), aides au logement, notamment l'aide personnalisée au logement (APL), plus-values immobilières, au titre notamment de la cession de l'habitation principale ...

Pour vous aider : pour toute précision complémentaire, renseignez-vous auprès de votre centre des finances publiques.

Pour bénéficier du plafonnement de la taxe foncière, le montant total des revenus ne doit pas dépasser la limite prévue au II de l'article 1417 du CGI par part de quotient familial (votre nombre de parts figure sur votre avis d'impôt sur le revenu 2018) :

Nombre de parts à l'impôt sur le revenu	Le montant total des revenus n'est pas supérieur à :			
	Métropole	DOM (hors Guyane-Mayotte)	Guyane	Mayotte
1 part	25 432 €	30 735€	33 682€	37 014€
1,5 part	31 374 €	37 255€	40 202€	44 179€
2 parts	36 051€	43 472€	46 722€	51 344€
2,5 parts	40 728€	48 149€	52 273€	57 444€
3 parts	45 405 €	52 826 €	56 950€	62 583€
Supérieur à 3 parts	45 405 € + 4 677 € par demi-part supplémentaire	52 826 € + 4 677 € par demi-part supplémentaire	56 950 € + 4 677 € par demi-part supplémentaire	62 583€ + 5 139 € par demi-part supplémentaire

Les majorations de revenu à retenir sont divisées par deux pour les ¼ de part, arrondi à l'euro le plus proche.

Cotisation de taxe foncière sur les propriétés bâties de l'habitation principale

4 et 5 – Montant de la taxe foncière

Il s'agit du montant de la cotisation de taxe foncière sur les propriétés bâties (TFPB) relative à l'habitation principale incluant, outre l'impôt dû au titre de chaque niveau de collectivités territoriales, les frais de gestion et les cotisations additionnelles, à l'exception de la taxe d'enlèvement des ordures ménagères (TEOM), et éventuellement diminué du montant figurant sur la ligne « dégrèvement habitation principale » de votre avis d'imposition.

Lorsque la TFPB est établie au nom de plusieurs personnes (indivision), seule la part de l'imposition correspondant aux droits dans l'indivision de la ou des personnes dont l'immeuble constitue l'habitation principale peut bénéficier du plafonnement. Il en est de même lorsque l'imposition est établie au nom d'une société de personnes, telle une société civile immobilière (SCI). Dans ces deux situations, le pourcentage des droits dans l'indivision ou dans les bénéfices sociaux de l'ensemble des propriétaires qui occupent l'immeuble à titre principal doit être inscrit ligne 4.

Ex : si deux personnes détiennent un immeuble pour moitié chacune (50 %) et que seule l'une des deux y réside à titre d'habitation principale, alors le plafonnement de la taxe foncière ne pourra s'appliquer que sur la moitié de la cotisation de taxe foncière. Dans ce cas, il faut indiquer 50 % à la ligne 4.

Vous pouvez trouver la répartition des quotes-parts dans l'indivision notamment sur l'acte de vente, l'attestation de propriété ou l'acte de donation, selon l'événement qui a donné naissance à cette indivision.

Réduction du dégrèvement

Le dégrèvement est réduit d'un montant égal au produit de :

- la base nette imposable à la taxe foncière sur les propriétés bâties;
- par la différence entre le taux global de TFPB de 2018 et ce même taux global de 2011.

6 – Base nette imposable

La base à retenir est la base nette imposable après déduction des exonérations, dégrèvements et abattements applicables. Si le montant de base nette imposable est différent selon les collectivités territoriales, il faut retenir la base non nulle la moins élevée.

Vous trouverez cette base nette imposable à la ligne Base du cadre Propriétés bâties de votre avis d'imposition de taxes foncières.

7 – Taux global

Le taux global à retenir est la somme des taux : commune, syndicat de communes, intercommunalité, département et, le cas échéant, du taux des taxes spéciales d'équipement.

Vous trouverez ces taux aux lignes Taux 2011 et Taux 2018 du cadre Propriétés bâties de vos avis d'imposition de taxes foncières pour les années concernées.

Déposer sa demande

Vous devez déposer votre demande de plafonnement au centre des finances publiques du lieu de situation de l'immeuble. Vous devez joindre les pièces justificatives permettant d'établir le montant des revenus à ajouter (cf. point 3 de la fiche de calcul). Les demandes inférieures à 8 € ne seront pas restituées (article 1965 L. du CGI).

Délai à respecter

Vous devez déposer votre demande dès réception de votre avis d'imposition de taxe foncière sur les propriétés bâties et au plus tard avant le 31 décembre de l'année suivant celle de la mise en recouvrement de cette imposition, sauf cas particuliers visés à l'article R* 196-2 du livre des procédures fiscales.

Cette réclamation ne vous dispense pas de payer votre impôt. Vous pouvez faire une demande de sursis de paiement. Dans ce cas, des garanties de paiement pourront vous être demandées si le montant de l'impôt contesté est supérieur ou égal à 4 500 €. Si votre réclamation est acceptée, la somme versée vous sera remboursée et vous bénéficierez d'intérêts moratoires.

Si votre réclamation n'est pas acceptée et si vous n'avez pas payé, vous aurez à régler le montant de l'impôt contesté ainsi qu'une majoration de 10 %.

En application de la loi modifiée « informatique et libertés » n° 78-17 du 6 janvier 1978, vous pouvez accéder aux données vous concernant, sous réserve que cela ne porte pas atteinte à la recherche des infractions fiscales, et les faire rectifier, sous réserve des procédures du code général des impôts et du livre des procédures fiscales.