

ÉVALUATIONS DES VOIES ET MOYENS

Tome II

Dépenses fiscales

TABLE DES MATIÈRES

PRÉSENTATION GÉNÉRALE	4
LE CONCEPT DE DÉPENSE FISCALE	6
CHIFFRES-CLÉS	12
Coût des dépenses fiscales pour 2018.....	13
Bilan des mesures législatives impactant le coût des dépenses fiscales depuis le précédent PLF	16
Dépenses fiscales les plus coûteuses.....	20
ÉVOLUTION DEPUIS LE PRÉCÉDENT PLF	22
Créations et suppressions de dépenses fiscales.....	24
Classements et déclassés de dépenses fiscales.....	26
ÉVOLUTION PROPOSÉE DANS LE PRÉSENT PLF	28
Créations et augmentations de dépenses fiscales.....	29
Suppressions et diminutions de dépenses fiscales.....	31
CHIFFRAGES DES DÉPENSES FISCALES	32
Méthodologie.....	33
Principes de numérotation des dépenses fiscales.....	35
Norme fiscale de référence des dépenses fiscales.....	37
Impôt sur le revenu.....	65
Impôt sur le revenu et impôt sur les sociétés.....	106
Impôt sur les sociétés.....	117
Autres impôts directs.....	126
Droits d'enregistrement et de timbre.....	131
Taxe sur la valeur ajoutée.....	143
Taxe intérieure de consommation sur les produits énergétiques.....	154
Autres droits.....	160
Impôts locaux.....	163
ANNEXES	172
Dépenses fiscales par mission et programme.....	173
Dépenses fiscales par bénéficiaire.....	188
Indicateurs de performance.....	202
Tables de correspondances juridiques des dépenses fiscales.....	204
Présentation des mesures considérées comme des modalités de calcul de l'impôt.....	217
Chiffrages des mesures considérées comme des modalités de calcul de l'impôt.....	218
Tables de correspondances juridiques des mesures considérées comme des modalités de calcul de l'impôt.....	237

Introduction

Présentation générale

L'annexe *Voies et Moyens tome II* associée au projet de loi de finances pour 2018 permet de donner une **information exhaustive sur les dispositifs de « dépenses fiscales »**, en détaillant notamment leur impact global sur les recettes du budget de l'État et en expliquant l'évolution de leur coût depuis le dernier projet de loi de finances. Cette annexe présente aussi des informations détaillées pour chaque dispositif de dépenses fiscales.

DÉTAIL DES INFORMATIONS DISPONIBLES

La partie « Chiffres-clés » de la présente annexe permet d'obtenir une vision globale du coût des dépenses fiscales et de son évolution depuis le dernier PLF. Elle comporte :

- le **montant total des dépenses fiscales**, qui détaille l'objectif de dépenses fiscales et son évolution depuis 2016. A titre informatif, une répartition du coût et du nombre de dépenses fiscales par mission et par impôt est aussi présentée ;
- le **bilan des nouvelles mesures législatives depuis le précédent projet de loi de finances (PLF) ou proposées dans le présent PLF** impactant le coût des dépenses fiscales en 2017 et en 2018;
- les **dépenses fiscales les plus coûteuses pour les finances publiques en 2018**, qui représentent à elles seules plus de la moitié du coût total des dépenses fiscales.

La partie « Évolution depuis le précédent PLF » permet de détailler :

- les **créations/suppressions** de dépenses fiscales ;
- les **classements/déclassements** de dépenses fiscales : les comparaisons du coût ou du nombre total de dépenses fiscales portant sur plusieurs années doivent en effet prendre en compte ces « variations de périmètre ». Dans cette optique, l'annexe de ce document détaille et estime le coût de l'ensemble des dépenses fiscales déclassées.

La partie « Évolution proposée dans le présent PLF » rend compte des mesures fiscales proposées par le Gouvernement qui sont susceptibles d'impacter l'évolution des dépenses fiscales.

La partie « chiffrage des dépenses fiscales » permet d'obtenir une description détaillée des caractéristiques de chaque dépense fiscale (nombre de bénéficiaires, méthode de chiffrage, etc.). La **norme fiscale de référence utilisée** pour estimer l'impact budgétaire d'une dépense fiscale est également présentée.

Partie I

Le concept de dépense fiscale

L'annexe *Voies et moyens, tome II* destinée au Parlement et à l'ensemble des citoyens présente les dispositions fiscales dérogatoires induisant un coût pour le budget de l'État et considérées comme des dépenses fiscales.

LE CONCEPT

A des fins d'incitation économique ou d'équité sociale, les règles d'imposition ont toujours connu des dérogations afin d'alléger la charge fiscale de certaines catégories de contribuables ou d'opérations. **Ces régimes fiscaux dérogatoires représentent des charges pour le budget de l'État, au même titre que les dépenses budgétaires.**

Dès 1967, l'Allemagne publie un rapport sur les subventions budgétaires et les avantages fiscaux (*1^{er} Subventionsbericht*). L'année suivante, l'administration américaine présente un budget des dépenses fiscales (*taxexpenditures*). En 1979, le Conseil des impôts publie le premier rapport sur les dépenses fiscales¹. **Depuis 1980, le projet de loi de finances comprend chaque année un rapport sur les dépenses fiscales**². Enfin, chaque projet annuel de performance présente depuis 2005 (projet de loi de finances pour 2006) ses dépenses fiscales à l'instar de ses crédits, de manière à rendre compte de l'ensemble des moyens financiers dont il dispose.³

Il est souligné que les dispositions fiscales dérogatoires ne sont pas contingentées contrairement aux dépenses budgétaires. Cependant, certaines dépenses peuvent, sous certaines conditions, faire l'objet d'un agrément délivré par l'administration fiscale. Il s'agit, notamment, des dispositifs fiscaux applicables aux œuvres d'art ou aux trésors nationaux, de certaines mesures en faveur de l'outre-mer et de la Corse, du régime des SOFICA et de l'exonération des bénéfices en cas de reprise de sociétés.

LA DIFFICULTÉ DE DÉFINIR LA NORME

Les dépenses fiscales s'analysent comme *“des dispositions législatives ou réglementaires dont la mise en œuvre entraîne pour l'État une perte de recettes et donc, pour les contribuables, un allègement de leur charge fiscale par rapport à ce qui serait résulté de l'application de la norme, c'est-à-dire des principes généraux du droit fiscal français”*. **Toute mesure impliquant une perte de recettes pour le budget de l'État n'est donc pas une dépense fiscale** ; qualifier une mesure de “dépense fiscale” suppose de se référer à une législation de base à laquelle elle dérogerait.

Mais cette norme n'est pas définie de façon intangible. Elle résulte d'une observation des faits et d'une interprétation a posteriori des intentions du législateur. En outre, elle est susceptible d'évoluer en fonction de la législation nationale ou communautaire. **Ces évolutions expliquent en grande partie les « changements de périmètre »** (classements/déclassés de dépenses fiscales) qui sont désormais intégralement retracés depuis le PLF 2006.

LES DÉPENSES FISCALES ET LES « REMBOURSEMENTS ET DÉGRÈVEMENTS »

La notion de dépense fiscale doit être distinguée de celles de “remboursements et dégrèvements” et de “dépenses en atténuation de recette”. Alors que la première renvoie à un écart à la norme fiscale, les secondes portent sur des modalités de recouvrement de l'impôt.

A titre d'exemple, la dépense fiscale “Prime pour l'emploi”, qui constitue un crédit d'impôt, se traduit pour une part par une minoration des recettes d'IR au regard de la quotité d'impôt qui aurait résulté de l'application de la norme. Cette minoration n'est pas retracée par la comptabilité budgétaire. La PPE donne lieu d'autre part, pour la part de crédit

¹ Quatrième rapport au Président de la République relatif à l'impôt sur le revenu, 1979, Journaux officiels.

² En application de l'article 32 de la loi de finances pour 1980 : « Chaque année, dans le fascicule « Voies et Moyens » annexé au projet de loi de finances, le Gouvernement retracera l'évolution des dépenses fiscales en faisant apparaître de manière distincte, les évaluations initiales, les évaluations actualisées, ainsi que les résultats constatés. Les dépenses fiscales seront ventilées, de manière détaillée, par nature de mesures, par catégories de bénéficiaires et par objectifs. »

³ En application de la loi organique relative aux lois de finances (LOLF), article 51 5°b.

d'impôt excédant l'impôt effectivement dû, à un remboursement en numéraire au profit de contribuables. Seul ce remboursement, à l'instar de l'ensemble des remboursements et dégrèvements sur impôts d'État, constitue une "dépense en atténuation de recette" imputée sur les recettes fiscales brutes de l'État. Le coût de la dépense fiscale constitue la somme de ces deux composantes.

Présentation de la norme par impôt

L'IMPÔT SUR LE REVENU

L'impôt sur le revenu repose sur deux principes : la progressivité et la redistributivité.

C'est pourquoi, la norme de taxation consiste à soumettre l'ensemble du revenu net global des contribuables à un barème progressif, composé de 5 tranches d'imposition à taux marginal. Ce revenu est déterminé « eu égard aux propriétés et aux capitaux que possèdent les membres du foyer fiscal, aux professions qu'ils exercent, aux traitements, salaires, pensions et rentes viagères dont ils jouissent ainsi qu'aux bénéfices de toutes opérations lucratives auxquelles ils se livrent sous déduction des déficits constatés pour une année dans une catégorie de revenus ».

Il s'agit d'un revenu net global qui correspond à la somme algébrique des revenus catégoriels nets du montant des charges déductibles nécessaires à l'acquisition des revenus, diminuée du montant des charges déductibles du revenu global.

Le caractère forfaitaire de certaines déductions de charge, tel l'abattement de 10 % pour frais professionnels dont bénéficient en vertu du 3° de l'article 83 du CGI, les salariés qui n'optent pas pour la déclaration des frais professionnels réels correspond à une mesure de simplification du législateur envers le redevable. Dès lors que les sommes en jeu constituent des dépenses de frais professionnels engagés pour obtenir le revenu, l'abattement de 10 % prévu à l'article 83-3° du CGI constitue bien une modalité de détermination du revenu net catégoriel inhérente au calcul de l'impôt.

L'impôt est calculé au niveau du foyer fiscal et, dans une logique de redistribution horizontale, il est familialisé pour tenir compte de sa composition. C'est pourquoi, l'application du quotient conjugal et du quotient familial, qui permettent de mettre en œuvre ce principe, font partie intégrante de la norme.

Plusieurs mesures à caractère général sont également considérées comme faisant partie intégrante des modalités particulières de calcul de l'impôt, alors même qu'elles ont pour effet d'atténuer la progressivité de l'impôt. Elles ne sont par conséquent pas considérées comme des dépenses fiscales. Il s'agit notamment :

- des mécanismes de décote, intrinsèques au caractère progressif et redistributif de l'impôt, de même que les dispositions accordant un régime particulier en dessous d'un montant minimal de revenu ou d'impôt calculé ;
- des dispositions destinées à éviter une double taxation, par exemple, en matière de taxation des revenus distribués par une société soumise à l'impôt sur les sociétés ;
- des dispositions différant l'imposition dans le temps et permettant un report ou un sursis ;
- des modalités de taxation des revenus à caractère exceptionnel, dont la nature diffère des autres revenus, en particulier lorsqu'ils résultent de la cession définitive de valeurs mobilières et de biens immobiliers. Soumis à un taux forfaitaire, ces revenus peuvent faire l'objet d'une exonération de principe à caractère général, par exemple lorsqu'il s'agit d'une plus-value réalisée sur la vente d'une résidence principale, ou d'un abattement tenant compte de la durée de détention.

L'IMPÔT SUR LES SOCIÉTÉS

L'impôt sur les sociétés touche l'ensemble des bénéfices réalisés en France par les sociétés et autres personnes morales, soit :

- au taux normal de 33, 1/3 % ;
- au taux réduit de 15 % pour une fraction des bénéfices sous réserve de respecter plusieurs conditions dont un plafond de chiffre d'affaires, qui fait partie intégrante de la norme, dans la mesure où elle prend ainsi en compte la capacité contributive particulière et les charges des plus petites entreprises.

Par ailleurs, les modalités de calcul de l'IS intègrent plusieurs dispositions permettant d'aménager l'application du taux d'imposition, sans pour autant constituer des dépenses fiscales visant un public particulier ou destinées à inciter un comportement spécifique. Elles participent de la rationalité économique de cet impôt et trouvent généralement leur équivalent chez nos principaux partenaires étrangers.

Il s'agit essentiellement des mesures à caractère général, traduisant une réalité comptable, aussi bien qu'économique :

- les dispositions visant à éliminer les doubles impositions. Elles font partie du système de référence de l'impôt dans la mesure où leur objet n'est pas incitatif mais purement fiscal et vise à éviter une double imposition des revenus. Elles ne peuvent par conséquent pas être considérées comme une dépense fiscale. Il s'agit principalement du régime « mères-filles » et du régime d'intégration fiscale, de l'abattement de 40 % sur les dividendes versés ;
- les dispositions s'analysant comme des reports d'imposition et non comme des exonérations, qui confèrent certes un avantage aux contribuables et ont un coût pour l'État en termes de trésorerie, mais qui ne conduisent pas à une perte de recettes définitive. C'est le cas par exemple en matière de plus-values issues d'opérations visant la restructuration de l'entreprise ou de son capital, mais également pour la déduction de certaines cotisations versées au titre de l'épargne individuelle et facultative ;
- les dispositifs d'amortissement qui s'inscrivent dans les règles de dépréciation des actifs (par opposition aux mécanismes d'amortissement accélérés qui sont des dépenses fiscales) ;
- la déduction des pertes antérieures, par report des déficits, qui permet une égalité de traitement entre les entreprises notamment lorsqu'elles rencontrent une activité cyclique ou supportent d'importantes immobilisations (déduction des charges d'intérêts pendant plusieurs exercices successifs et réalisation d'un gain au moment de la cession des biens).

L'IMPÔT DE SOLIDARITÉ SUR LA FORTUNE

La norme fiscale de référence est la taxation au barème de l'impôt de solidarité sur la fortune des personnes physiques ayant leur domicile fiscal en France à raison de leurs biens situés en France ou hors de France.

Le nombre de dérogations à cette norme reste quantitativement limité et celles-ci sont toutes considérées comme des dépenses fiscales. Tel n'est cependant pas le cas du plafonnement de l'impôt sur le revenu et de l'impôt de solidarité sur la fortune à 75% des revenus de l'année précédente et de l'abattement de 30 % consenti sur la valeur nette de la résidence principale. Le premier est considéré comme faisant partie de la norme, en raison de son caractère général et de la nature particulière et nécessaire du bien considéré tandis que le second permet de mettre en œuvre un principe général de limitation de la pression fiscale instauré par le Parlement.

LES DROITS DE MUTATION À TITRE GRATUIT

La norme fiscale de référence est la taxation à 100 % des mutations exonérées totalement ou partiellement, ainsi que la liquidation des droits sans le bénéfice de réductions de droit ou de déductions de l'actif successoral.

De nombreux abattements et exonérations structurels ont été assimilés à la norme suite à la substitution du critère de généralité à celui de l'ancienneté et ont à ce titre été déclassés en PLF 2009.

Restent donc classés en dépenses fiscales les exonérations et abattements répondant à des objectifs poursuivis par le Gouvernement en matière de politique publique.

LA TAXE SUR LA VALEUR AJOUTÉE

L'application de la TVA est encadrée par la directive 2006/112/CE du Conseil du 28 novembre 2006 relative au système commun de taxe sur la valeur ajoutée (TVA).

Ainsi, conformément à l'article 98 de la directive précitée, peuvent être appliqués soit un, soit deux taux réduits aux livraisons de biens et aux prestations de services relevant des catégories figurant à l'annexe III modifiée par la directive 2009/47 du 5 mai 2009 en ce qui concerne les taux réduits de taxe sur la valeur ajoutée.

Le concept de dépense fiscale

Voies et Moyens II

En France sont définis plusieurs taux :

- le taux normal de 20% ;
- les taux réduits de 10%, 5,5 % et de 2,1 % sur certaines catégories de produits ;
- des taux spécifiques sont également appliqués dans les départements d'outre-mer et en Corse.

Dès lors que l'application de taux réduit de TVA ne résulte pas d'une obligation communautaire, c'est le caractère incitatif de l'application du taux réduit qui déterminera si la mesure est classée ou non en dépense fiscale.

En principe, sont traitées comme des règles générales les dispositions qui, pour l'ensemble des contribuables visés, contribuent à rendre supportable cet impôt sur la consommation ou qui ont pour effet de préserver l'accès de tous à certains produits ou services. C'est le cas des taux réduits de TVA destinés non à stimuler un secteur ou un comportement, mais visant la consommation de certains produits de base. Il s'agit en particulier de l'alimentation ou des médicaments pour lesquels l'application d'un taux réduit relève d'une logique générale et redistributive. Considérer ces taux réduits comme des dépenses fiscales serait par conséquent purement artificiel et antinomique au regard des critères définis par le Conseil des impôts en 2003.

Par extension, plusieurs taux de TVA réduits procèdent de cette logique et ne sont pas considérés comme des dépenses fiscales, notamment celui sur les livres ou encore sur les services de transport public.

En revanche, l'application du taux réduit de TVA pour soutenir économiquement un secteur doit être classée en dépense fiscale ; tel est le cas notamment du taux réduit de TVA appliqué aux services de restauration.

LE TABLEAU CI-DESSOUS RECENSE LES TAUX RÉDUITS DE TVA QUI NE SONT ACTUELLEMENT PAS CLASSÉS COMME DES DÉPENSES FISCALES :

Mesures non considérées comme des dépenses fiscales
Taux de 5,5% sur l'eau, les boissons non alcooliques, les produits destinés à l'alimentation humaine
Taux de 5,5% sur certains spectacles (théâtres, cirques et spectacles de variétés)
Taux de 10% sur les produits d'origine agricole, de la pêche, de la pisciculture et de l'aviculture n'ayant subi aucune transformation
Taux de 10% sur le bois de chauffage, les produits de la sylviculture agglomérés destinés au chauffage et les déchets de bois destinés au chauffage
Taux de 10% sur les préparations magistrales, produits officinaux et médicaments ou produits pharmaceutiques non visés par l'article 281 octies (taux à 2,1%)
Taux de 5,5% sur les ventes et apports de logements sociaux à usage locatif à l'association foncière logement lorsqu'elle a conclu une convention avec l'État
Taux de 5,5% sur les ventes et apports de logements à usage locatif à l'association foncière logement ou à des SCI dont cette association détient la majorité des parts, situés dans des quartiers faisant l'objet d'une convention et destinés à être occupés par des ménages dont le total des ressources n'excède pas certains plafonds.
Taux de 10% sur les œuvres d'art, objets de collection ou d'antiquité
Taux de 10% sur les remboursements et les rémunérations versés par les communes ou leurs groupements aux exploitants des services de distribution d'eau et d'assainissement
Taux de 10% sur les taxes, surtaxes et redevances perçues sur les usagers des réseaux d'assainissement
Taux de 10% sur les foires, salons, jeux et manèges forains
Taux de 10% sur les droits d'entrée pour la visite de parcs zoologiques et botaniques, des musées, monuments et expositions culturelles
Taux de 10% sur les transports de voyageurs
Taux de 5,5% sur les droits d'entrée dans les salles de cinéma
Taux de 10% sur les abonnements souscrits pour recevoir des services de télévision
Taux réduit à 10% sur les droits perçus pour la visite de parcs à décors animés
Taux réduit à 10% sur les cessions de droits patrimoniaux reconnus par la loi aux auteurs des œuvres de l'esprit et aux artistes-interprètes ainsi que de tous droits portant sur les œuvres cinématographiques et sur les livres
Taux réduit à 10% sur les prestations de collecte, de tri et de traitement des déchets
Taux réduit de 10% sur les rémunérations versées par les communes ou leurs groupements pour la mise en œuvre d'un contrat d'objectifs et de moyen correspondant à l'édition d'un service de télévision locale.

Mesures non considérées comme des dépenses fiscales
Taux réduit de 10% sur les remboursements et les rémunérations versés par les communes ou leurs groupements aux exploitants assurant les prestations de balayage des caniveaux et voies publiques lorsqu'elles se rattachent au service public de voirie communale.
Taux réduit dans les DOM (2,1%) sur les travaux de construction de logements évolutifs sociaux, financés dans les conditions prévues par arrêté interministériel en application des articles L. 301-1 et L. 301-2 du code de la construction et de l'habitation et facturés aux personnes physiques accédant directement à la propriété à titre de résidence principale et qui concourent à la production ou à la livraison d'immeubles au sens du I de l'article 257 du CGI
Taux réduit dans les DOM (2,1%) sur les ventes de logements évolutifs sociaux mentionnés au a du 296 ter et qui entrent dans le champ d'application du I de l'article 257, lorsque l'acquéreur bénéficie pour cette acquisition des aides de l'État dans les conditions prévues par l'arrêté
Taux réduit à 5,5% sur les livres

LES TAXES INTÉRIEURES DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES ET L'ÉLECTRICITÉ

La taxation des produits énergétiques et de l'électricité est encadrée par la directive 2003/96/CE du 27 octobre 2003, dite « énergie », restructurant le cadre communautaire de taxation des produits énergétiques et de l'électricité.

La norme fiscale de référence pour les produits exonérés ou soumis à un taux réduit de TIC est la taxation de ces produits au taux de produits de substitution soumis au tarif de droit commun. Tel est le cas notamment de l'application d'un taux réduit de TIC au fioul domestique utilisé comme carburant diesel dont la dépense est chiffrée en prenant le tarif du gazole comme norme de référence.

La norme fiscale de référence est la suppression du remboursement partiel de TIC pour les remboursements partiels autorisés par la directive énergie pour soutenir économiquement certains acteurs économiques, tels les transporteurs routiers, les exploitants de taxis ou les exploitants agricoles.

Les exonérations ou taux réduits imposés par la directive énergie constituent en revanche la norme fiscale de référence dès lors qu'ils s'imposent aux États-membres. Il s'agit notamment de l'exonération de taxe intérieure de consommation pour les produits pétroliers utilisés par certains bateaux ou utilisés comme carburant ou combustible à bord des aéronefs, à l'exclusion des aéronefs de tourisme privé. A ce titre, ces mesures ont été déclassées à l'occasion du PLF2009.

LES IMPÔTS LOCAUX

Certains allègements applicables en matière d'impôts directs locaux peuvent être considérés comme dérogatoires par rapport à la norme fiscale. Ces mesures sont détaillées dans le présent fascicule, à la condition qu'elles aient un impact direct sur les ressources et les charges de l'État (versement au bénéficiaire d'une allocation compensatrice ou dégrèvement au profit du contribuable).

S'agissant des mesures compensées, les coûts indiqués correspondent aux montants des allocations compensatrices versées par l'État.

Partie II

Chiffres-clés

COÛT DES DÉPENSES FISCALES POUR 2018

FIXATION DE L'OBJECTIF DE DÉPENSES FISCALES (ODF)

Le montant des dépenses fiscales s'est élevé à 87,6 Md€ en 2016 (montant définitif, + 1,85 Md€ par rapport aux prévisions) et s'élèverait à 93 Md€ en 2017 (+ 3,1 Md€ par rapport aux prévisions) et 99,8 Md€ en 2018.

Pour 2016, l'écart s'explique par des changements de méthode, à hauteur de 0,8 Md€, et par des écarts de prévision, à hauteur de 1 Md€, dont 0,4 Md€ au titre des dépenses fiscales relatives à la TICFE et 0,2 Md€ au titre du dégrèvement en cas de perte de récolte ou de bétail.

Au-delà de ces facteurs, des révisions à la hausse du coût de dépenses fiscales (+ 0,3 Md€ de CICE, + 0,3 Md€ de réduction d'impôt mécénat, + 0,2 Md€ de TVA à taux réduit sur la restauration) sont compensées par des révisions à la baisse (- 0,8 Md€ pour la déduction de 40% sur certains investissements productifs).

Pour 2017, l'écart s'explique par des changements de méthode, à hauteur de 0,8 Md€, des mesures nouvelles adoptées depuis la parution du PLF 2017, à hauteur de 0,1 Md€, et des écarts de prévision de 2,2 Md€, dont 0,7 Md€ au titre du CIR et 0,4 Md€ au titre du taux réduit d'IS sur les brevets.

Si les mesures proposées en PLF 2018 sont adoptées, le nombre des dépenses fiscales serait légèrement supérieur à celui du PLF 2017, soit 457 (+ 6), sous l'effet conjugué de la création de 17 dépenses fiscales (dont quatre en PLF 2018), du déclassement de cinq d'entre elles et de la suppression de six.

La loi de programmation des finances publiques (LPFP) pour la période 2014-2019 dispose dans son article 19 que « le montant annuel des dépenses fiscales ne peut excéder 81,8 Md€ en 2016 et 86 Md€ en 2017 [et qu']en vue de l'appréciation du respect de cette orientation pluriannuelle, le calcul de la variation de ce montant d'une année sur l'autre comprend exclusivement l'incidence de la croissance spontanée et des créations, modifications et suppressions des dépenses [fiscales] ».

Après neutralisation des mesures de périmètres et des changements de méthode opérés depuis le PLF 2013, le solde des dépenses fiscales est estimé à 83,9 Md€ en 2016, 89,2 Md€ en 2017 et 95,8 Md€ en 2018. Les plafonds fixés par la LPFP 2014-2019 ne sont donc respectés ni en 2016 (+ 2,1 Md€), ni en 2017 (+ 3,2 Md€).

En 2016, le dépassement s'explique essentiellement par le dynamisme du CICE, l'augmentation de la composante carbone de la TICPE non supportée par certaines professions, le doublement du taux du CITE en loi de finances pour 2015 et la reconduction du suramortissement de 40%, qui ne sont pas compensés par l'abrogation de la prime pour l'emploi.

En 2017, le dépassement s'explique toujours par le CICE, l'augmentation de la composante carbone de la TICPE non supportée par certaines professions et la montée en puissance du suramortissement de 40%, mais aussi par le taux réduit d'IS sur les brevets et la mesure de maintien de l'exonération de TH en faveur des personnes âgées de condition modeste en loi de finances pour 2016.

En 2018, aucun plafond n'est fixé par la LPFP. Le coût total des dépenses fiscales augmenterait de 6,8 Md€ sous l'effet essentiellement de la hausse de 4,5 Md€ du CICE désormais en régime de croisière et de la hausse de 1,1 Md€ du crédit d'impôt pour emploi d'un salarié à domicile. Par ailleurs, en raison de leur caractère générationnel, certaines dépenses fiscales augmenteraient fortement en 2018 (+ 0,3 Md€ du suramortissement de 40 %, + 0,2 Md€ de réduction d'impôt Pinel, + 0,2 Md€ de PTZ). Enfin, les mesures proposées en PLF 2018 permettraient de réduire le total des dépenses fiscales, pour un montant de 0,4 Md€ en 2018.

Chiffres-clés

Voies et Moyens II | COÛT DES DÉPENSES FISCALES POUR 2018

DÉPENSES FISCALES PAR MISSION

Mission	Coût en millions d'euros	Nombre
Accords monétaires internationaux	0	0
Action et transformation publiques	0	0
Action extérieure de l'État	0	0
Administration générale et territoriale de l'État	0	0
Agriculture, alimentation, forêt et affaires rurales	2 914	37
Aide publique au développement	1	1
Aides à l'acquisition de véhicules propres	0	0
Anciens combattants, mémoire et liens avec la nation	759	6
Avances à divers services de l'État ou organismes gérant des services publics	0	0
Avances à l'audiovisuel public	1 244	3
Avances aux collectivités territoriales	0	0
Cohésion des territoires	14 573	90
Conseil et contrôle de l'État	0	0
Contrôle de la circulation et du stationnement routiers	0	0
Contrôle et exploitation aériens	0	0
Crédits non répartis	0	0
Culture	315	22
Défense	110	6
Développement agricole et rural	0	0
Direction de l'action du Gouvernement	0	1
Écologie, développement et mobilité durables	4 318	40
Économie	28 848	75
Engagements financiers de l'État	5 685	30
Enseignement scolaire	180	1
Financement des aides aux collectivités pour l'électrification rurale	0	0
Financement national du développement et de la modernisation de l'apprentissage	0	0
Gestion des finances publiques et des ressources humaines	60	2
Gestion du patrimoine immobilier de l'État	0	0
Immigration, asile et intégration	0	0
Investissements d'avenir	0	0
Justice	40	5
Médias, livre et industries culturelles	517	11
Outre-mer	4 327	25
Participation de la France au désendettement de la Grèce	0	0
Participations financières de l'État	0	0
Pensions	0	0
Pouvoirs publics	0	0
Prêts à des États étrangers	0	0
Prêts et avances à des particuliers ou à des organismes privés	0	0
Publications officielles et information administrative	0	0
Recherche et enseignement supérieur	7 165	15
Régimes sociaux et de retraite	0	0
Relations avec les collectivités territoriales	8	1
Remboursements et dégrèvements	0	0
Santé	3 375	11
Sécurité	66	4
Services nationaux de transport conventionnés de voyageurs	0	0
Solidarité, insertion et égalité des chances	13 854	29

Mission	Coût en millions d'euros	Nombre
Sport, jeunesse et vie associative	3 045	18
Transition énergétique	0	0
Travail et emploi	8 407	24
Total	99 811	457

DÉPENSES FISCALES PAR IMPÔT

(en millions d'euros)

Impôt	Coût 2016	Coût 2017	Coût 2018
Impôt sur le revenu	32 427	32 297	33 681
<i>dont crédit d'impôt</i>	5 573	5 340	7 841
<i>dont réduction d'impôt</i>	5 993	6 063	4 896
Impôt sur le revenu et impôt sur les sociétés	21 751	25 767	30 860
Impôt sur les sociétés	3 245	3 798	3 815
Impôt de solidarité sur la fortune	1 233	1 292	0
Imposition forfaitaire annuelle			
Impôt sur la fortune immobilière	0	0	262
Droits d'enregistrement et de timbre	934	919	919
Taxe sur la valeur ajoutée	19 652	19 972	20 359
Taxe intérieure de consommation sur les produits énergétiques	5 356	5 999	6 908
Autres droits	584	586	594
Cotisation sur la valeur ajoutée des entreprises	28	34	34
Taxe foncière sur les propriétés bâties	554	359	363
Taxe foncière sur les propriétés non bâties	334	178	179
Taxe d'habitation	1 482	1 746	1 801
Taxe professionnelle			
Cotisation foncière des entreprises	37	36	36
Total	87 617	92 983	99 811

NB : Les coûts 2016 et 2017 sont calculés en fonction du périmètre des dépenses fiscales 2018.

Chiffres-clés

Voies et Moyens II BILAN DES MESURES LÉGISLATIVES IMPACTANT LE COÛT DES DÉPENSES FISCALES DEPUIS LE PRÉCÉDENT PLF

BILAN DES MESURES LÉGISLATIVES IMPACTANT LE COÛT DES DÉPENSES FISCALES DEPUIS LE PRÉCÉDENT PLF

Le tableau ci-dessous, détaille l'ensemble des créations, augmentations, suppressions et diminutions de dépenses fiscales adoptées depuis le dépôt du projet de loi de finances pour 2017 ou présentées dans le présent projet de loi de finances pour 2018⁴.

Impôt	Numéro	Dépenses fiscales <i>Fondement juridique</i>	2017	2018
		Suppressions proposées		
ISF	400107	Exonération des placements financiers des personnes physiques qui n'ont pas en France de domicile fiscal <i>Projet de loi de finances pour 2018, article 12</i>		75
ISF	400108	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA <i>Projet de loi de finances pour 2018, article 12</i>		52
ISF	400110	Exonération des titres reçus en contrepartie de la souscription au capital de certaines petites et moyennes entreprises <i>Projet de loi de finances pour 2018, article 12</i>		22
ISF	400111	Exonération partielle des parts ou actions de sociétés objets d'un engagement collectif de conservation <i>Projet de loi de finances pour 2018, article 12</i>		210
ISF	400112	Exonération partielle des titres détenus par les salariés et mandataires sociaux <i>Projet de loi de finances pour 2018, article 12</i>		63
ISF	400113	Limitation de l'imposition à l'ISF à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France <i>Projet de loi de finances pour 2018, article 12</i>		10
ISF	400202	Réduction d'impôt au titre des investissements au capital des PME <i>Projet de loi de finances pour 2018, article 12</i>		660
ISF	400203	Réduction d'impôt au titre de certains dons <i>Projet de loi de finances pour 2018, article 12</i>		200
		Réduction proposée		
IR	110222	Crédit d'impôt pour la transition énergétique <i>Projet de loi de finances pour 2018, article 8</i>		115
		TOTAL DES SUPPRESSIONS OU DIMINUTIONS DE DEPENSES FISCALES		1 407
		Créations votées		
IR	110264	Réduction d'impôt sur le revenu au titre des travaux de réhabilitation effectués dans une résidence de tourisme classée <i>Loi de finances pour 2017, article 69</i>		-17
IR	120144	Exonération de l'impôt sur le revenu des indemnités versées aux militaires au titre de leur participation aux opérations visant à la défense de la souveraineté de la France et à la préservation de l'intégrité de son territoire, engagées ou renforcées à la suite des attentats commis sur le territoire national en 2015 <i>Loi de finances pour 2017, article 6</i>	-24	-27
IR	120145	Exonération de l'impôt sur le revenu de l'indemnité journalière d'absence temporaire versée aux personnels des compagnies républicaines de sécurité et aux gendarmes mobiles <i>Loi de finances pour 2017, article 6</i>	-10	-11

⁴ Concernant les mesures adoptées en loi de finances pour 2017, les mesures présentées en article initial étant présentées en PLF 2017, seules sont donc ici prises en compte les mesures adoptées par voie d'amendement.

Impôt	Numéro	Dépenses fiscales <i>Fondement juridique</i>	2017	2018
IR	130101	Exonération d'impôt sur le revenu au titre des revenus fonciers pour les associés personnes physiques des SCI d'accession progressive à la propriété <i>Loi de finances pour 2017, article 3</i>	-Epsilon	-Epsilon
IR	130218	Déduction spécifique sur les revenus fonciers des logements donnés en location dans le cadre d'une convention ANAH: dispositif Cosse <i>Loi de finances rectificative pour 2016, article 46</i>		-12
TICPE	800213	Taux réduit de taxe intérieure de consommation applicable au gaz naturel à l'état gazeux destiné à être utilisé comme carburant <i>Loi de finances pour 2016, article 59</i>	-2	-2
CVAE	040110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes <i>Loi de finances pour 2017, article 67</i>	-11	-11
CFE	090110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes <i>Loi de finances pour 2017, article 67</i>	-11	-11
Augmentations votées				
IR	110240	Crédit d'impôt au titre des dépenses engagées par les exploitants agricoles pour assurer leur remplacement <i>Loi de finances pour 2017, article 77</i>		-17
IR	110244	Réduction d'impôt au titre des souscriptions en numéraire, réalisées entre le 1er janvier 2006 et le 31 décembre 2017, au capital de sociétés anonymes agréées ayant pour seule activité le financement d'oeuvres cinématographiques ou audiovisuelles <i>Loi de finances pour 2017, article 8</i>		-7
IR	110249	Réduction d'impôt sur le revenu au titre des dépenses de restauration d'immeubles bâtis situés dans les sites patrimoniaux remarquables (SPR), les quartiers anciens dégradés, et les quartiers du Nouveau programme national de renouvellement urbain (NPNRU) : Nouveau dispositif Malraux <i>Loi de finances rectificative pour 2016, article 40</i>		-13
IR	140309	Mécanisme d'imputation de la perte en capital subie en cas de non-remboursement de prêts participatifs ou de minibons exclusivement sur les intérêts d'autres prêts participatifs ou d'autres minibons <i>Loi de finances rectificative pour 2016, article 44</i>		-Epsilon
IR	150118	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit d'organismes chargés du logement social ou, sous conditions, à tout cessionnaire prenant l'engagement de construire des logements sociaux, réalisées du 1er janvier 2014 au 31 décembre 2018 <i>Loi de finances rectificative pour 2016, article 35</i>	-10	-10
IR	150119	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit des collectivités territoriales ou de certains établissements publics en vue de leur cession par ceux-ci à des organismes chargés du logement social, réalisées du 1er janvier 2014 au 31 décembre 2018 <i>Loi de finances rectificative pour 2016, article 35</i>	-Epsilon	-Epsilon
IR	160206	Exonération des suppléments de rétrocession d'honoraires versés aux personnes domiciliées en France qui exercent une activité libérale comme collaborateurs de professionnels libéraux au titre de leur séjour dans un autre Etat <i>Loi de finances pour 2017, article 32</i>		-Epsilon
IR/IS	210205	Déduction exceptionnelle de 40% en faveur des acquisitions, réalisées entre le 1er janvier 2016 et jusqu'au 31 décembre 2017, de véhicules de plus de 3,5 tonnes et plus fonctionnant au gaz naturel et au biométhane, ou exclusivement au carburant ED95 <i>Loi de finances pour 2017, article 13</i>	-1	-1
IR/IS	210312	Crédit d'impôt pour dépenses de prospection commerciale <i>Loi de finances pour 2017, article 32</i>		-22
IR/IS	210313	Crédits d'impôt "Prêt à taux zéro" et "Prêt à taux zéro renforcé PTZ+" <i>Loi de finances rectificative pour 2016, article 64</i>		-Epsilon
IR/IS	210322	Abattement applicable aux bénéfices des entreprises provenant d'exploitations situées dans les départements d'outre-mer <i>Loi de programmation relative à l'égalité réelle outre-mer et portant autres dispositions en matière sociale et économique</i>		
IS	300102	Exonération des organismes d'HLM et des offices publics d'aménagement et de construction (OPAC) <i>Loi de finances pour 2017, article 16</i>	-1	-1
IS	320135	Crédit d'impôt pour les entreprises de création de jeux vidéo <i>Loi de finances pour 2017, articles 79 et 80</i>		-7

Chiffres-clés

Voies et Moyens II BILAN DES MESURES LÉGISLATIVES IMPACTANT LE COÛT DES DÉPENSES FISCALES DEPUIS LE PRÉCÉDENT PLF

Impôt	Numéro	Dépenses fiscales <i>Fondement juridique</i>	2017	2018
IS	320140	Crédit d'impôt pour dépenses de production d'œuvres cinématographiques et audiovisuelles engagées par des entreprises de production exécutive <i>Loi de finances pour 2017, articles 20 et 81</i>		-46
ISF	400202	Réduction d'impôt au titre des investissements au capital des PME <i>Loi de finances rectificative pour 2016, article 30</i>	-Epsilon	-Epsilon
TVA	730210	Taux de 5,5% pour certaines opérations (livraisons à soi-même d'opérations de construction, livraisons à soi-même de travaux de rénovation, ventes, apports, etc.) et taux de 10 % pour les livraisons à soi-même de travaux d'amélioration, de transformation, d'aménagement et d'entretien lorsqu'ils ne bénéficient pas du taux réduit de 5,5%, portant sur les logements sociaux et locaux assimilés suivants : - logements sociaux à usage locatif ; -logements destinés à la location-accession - logements relevant des structures d'hébergement temporaire ou d'urgence ; - logements relevant de certains établissements d'hébergement de personnes âgées ou handicapées ; - partie des locaux dédiés à l'hébergement dans les établissements d'accueil pour enfants handicapés;- logements destinés à l'accession dans le cadre d'un bail réel solidaire <i>Loi de finances pour 2017, article 30</i> <i>Loi de finances rectificative pour 2016, article 62</i>	-5	-5
TVA	730219	Taux de 5,5% pour la fourniture de logement et de nourriture dans les établissements d'accueil des personnes âgées et handicapées, les logements-foyers mentionnés à l'article L.633-1 du code de la construction et de l'habitation et les établissements mentionnés au b du 5° et aux 8° et 10° du I de l'article L.312-1 du code de l'action sociale et des familles, les résidences hôtelières à vocation très sociale <i>Loi de finances pour 2017, article 29</i>	-1	-1
TICPE	800207	Réduction de taxe intérieure de consommation sur le gaz naturel à l'état gazeux destiné à être utilisé comme carburant repris à l'indice 36 du tableau B du 1 de l'article 265 du code des douanes (à compter du 1er avril 2014) <i>Loi de finances rectificative pour 2016, article 59</i>	-1	-1
CVAE	040108	Abattement en faveur des entreprises dont les établissements situés dans les départements d'outre-mer peuvent bénéficier d'un abattement sur leurs bases nettes imposables à la CFE en l'absence de délibération contraire d'une commune ou d'un EPCI <i>Loi de programmation relative à l'égalité réelle outre-mer et portant autres dispositions en matière sociale et économique</i>		-3
TFPB	050101	Exonération en faveur des personnes âgées ou de condition modeste <i>Loi de finances rectificative pour 2016, article 49</i>	-Epsilon	-Epsilon
TFPB	050107	Abattement en faveur des immeubles anti-sismiques des départements d'outre-mer <i>Loi de finances rectificative pour 2016, article 107</i>	0	0
TFPB	050109	Abattement sur la base d'imposition des établissements situés dans les départements d'outre-mer <i>Loi de programmation relative à l'égalité réelle outre-mer et portant autres dispositions en matière sociale et économique</i>		-1
TH	070101	Exonération en faveur des personnes âgées, handicapées ou de condition modeste <i>Loi de finances rectificative pour 2016, article 49</i>	-Epsilon	-Epsilon
CFE	040108	Abattement sur la base nette imposable des établissements situés dans les départements d'outre-mer <i>Loi de programmation relative à l'égalité réelle outre-mer et portant autres dispositions en matière sociale et économique</i>		-2
Créations proposées				
IFI	440102	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA <i>Projet de loi de finances pour 2018, article 12</i>		-52
IFI	440103	Limitation de l'imposition à l'IFI à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France <i>Projet de loi de finances pour 2018, article 12</i>		-10
IFI	440201	Réduction d'impôt au titre de certains dons <i>Projet de loi de finances pour 2018, article 12</i>		-200
Augmentations proposées				
TICPE	800114	Exonération de taxe intérieure de consommation sur le charbon pour les entreprises de valorisation de la biomasse dont les achats de combustibles et d'électricité utilisés pour cette valorisation représentent au moins 3 % de leur chiffre d'affaires <i>Projet de loi de finances pour 2018, article 9</i>		-8
TICPE	800117	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible pour le transport de marchandises sur les voies navigables intérieures <i>Projet de loi de finances pour 2018, article 9</i>		-4
TICPE	800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes <i>Projet de loi de finances pour 2018, article 9</i>		-130

Impôt	Numéro	Dépenses fiscales <i>Fondement juridique</i>	2017	2018
TICPE	800203	Taux réduit de taxe intérieure de consommation pour les butanes et propanes utilisés comme carburant sous condition d'emploi <i>Projet de loi de finances pour 2018, article 9</i>		-2
TICPE	800208	Taux réduit de taxe intérieure de consommation sur le GPL <i>Projet de loi de finances pour 2018, article 9</i>		-1
TICPE	800210	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et soumises au régime des quotas d'émission de gaz à effet de serre de la directive 2003/87/CE <i>Projet de loi de finances pour 2018, article 9</i>		-164
TICPE	800211	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et exerçant une activité considérée comme exposée à un risque important de fuite carbone <i>Projet de loi de finances pour 2018, article 9</i>		-4
TICPE	800401	Exclusion des départements d'outre-mer du champ d'application de la taxe intérieure de consommation applicable aux carburants <i>Projet de loi de finances pour 2018, article 9</i>		-114
TICPE	800403	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par certains véhicules routiers <i>Projet de loi de finances pour 2018, article 9</i>		-250
TICPE	800404	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par les exploitants de transport public routier en commun de voyageurs <i>Projet de loi de finances pour 2018, article 9</i>		-31
TOTAL DES CREATIONS OU AUGMENTATIONS DE DEPENSES FISCALES			-77	-1198
SOLDE*			-77	+209

* Un signe positif représente une économie ; un signe négatif représente un coût.

Chiffres-clés

Voies et Moyens II | DÉPENSES FISCALES LES PLUS COÛTEUSES

DÉPENSES FISCALES LES PLUS COÛTEUSES

Le coût des dépenses fiscales est extrêmement concentré. En effet, dix dépenses représentent à elles seules plus de 50% du coût total des dépenses fiscales.

(En millions d'euros)

Ordre	Numéro de la mesure	Mesure	Chiffrage pour 2018
1	210324	Crédit d'impôt en faveur de la compétitivité et de l'emploi	20 964
2	200302	Crédit d'impôt en faveur de la recherche	5 802
3	110246	Crédit d'impôt au titre de l'emploi d'un salarié à domicile (jusqu'en 2017: pour les contribuables exerçant une activité professionnelle ou demandeurs d'emploi depuis au moins trois mois)	4 740
4	120401	Abattement de 10 % sur le montant des pensions (y compris les pensions alimentaires) et des retraites	4 075
5	730213	Taux de 10% pour les travaux d'amélioration, de transformation, d'aménagement et d'entretien, autres que ceux mentionnés à l'article 278-0 ter du CGI, portant sur des logements achevés depuis plus de deux ans	3 640
6	730221	Taux de 10% applicable aux ventes à consommer sur place, à l'exception des ventes de boissons alcooliques	2 683
7	730303	Taux de 2,10 % applicable aux médicaments remboursables ou soumis à autorisation temporaire d'utilisation et aux produits sanguins	2 510
8	730210	Taux de 5,5% pour certaines opérations (livraisons à soi-même d'opérations de construction, livraisons à soi-même de travaux de rénovation, ventes, apports, etc.) et taux de 10 % pour les livraisons à soi-même de travaux d'amélioration, de transformation, d'aménagement et d'entretien lorsqu'ils ne bénéficient pas du taux réduit de 5,5%, portant sur les logements sociaux et locaux assimilés suivants : - logements sociaux à usage locatif ; -logements destinés à la location-accession - logements relevant des structures d'hébergement temporaire ou d'urgence ; - logements relevant de certains établissements d'hébergement de personnes âgées ou handicapées ; - partie des locaux dédiés à l'hébergement dans les établissements d'accueil pour enfants handicapés;- logements destinés à l'accession dans le cadre d'un bail réel solidaire	2 155
9	800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes	1 965
10	120202	Exonération des prestations familiales, de l'allocation aux adultes handicapés ou des pensions d'orphelin, de l'aide à la famille pour l'emploi d'une assistante maternelle agréée, de l'allocation de garde d'enfant à domicile, et, depuis le 1er janvier 2004, de la prestation d'accueil du jeune enfant	1 905
Total			50 439

Partie III

Évolution depuis le précédent PLF

Les dépenses fiscales créées et supprimées depuis le dernier PLF ont été isolées ; il en est de même des mesures classées ou déclassées de la liste des dépenses fiscales, au regard de l'évolution législative.

Une mise à jour de la liste des dépenses fiscales est ainsi effectuée chaque année et permet d'identifier certaines mesures qui, jusqu'alors recensées comme des dépenses fiscales, peuvent être considérées comme des modalités de calcul de l'impôt constituant la norme et **déclassées** de la liste des dépenses fiscales. Le déclassement d'une dépense fiscale existante a principalement trois explications possibles :

- la mesure peut être assimilée au barème de l'impôt ;
- la mesure peut être dictée par l'application du droit conventionnel ;
- la mesure correspond à des reports d'imposition ou est destinée à éviter certains « frottements fiscaux ».

Enfin sont retracées dans cette section les mesures ayant fait l'objet d'un **reclassement** conduisant, d'une part, à la suppression d'une mesure particulière et, d'autre part à la création d'une dépense fiscale.

Évolution depuis le précédent PLF

Voies et Moyens II | CRÉATIONS ET SUPPRESSIONS DE DÉPENSES FISCALES

CRÉATIONS ET SUPPRESSIONS DE DÉPENSES FISCALES

CRÉATIONS

CRÉATIONS VOTÉES

Les dépenses fiscales créées sont définies comme les mesures votées depuis la parution de la précédente annexe « *Dépenses fiscales* ».

(en millions d'euros)

Impôt	Numéro	Créations votées <i>Fondement juridique</i>	2016	2017	2018
CVAE	040110	Exonération de cotisation sur la valeur ajoutée en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes <i>Loi de finances pour 2017, article 67</i>	-	11	11
CFE	090110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes <i>Loi de finances pour 2017, article 67</i>	-	11	11
IR	110264	Réduction d'impôt sur le revenu au titre des travaux de réhabilitation effectués dans une résidence de tourisme classée <i>Loi de finances pour 2017, article 69</i>	-	-	17
IR	120144	Exonération de l'impôt sur le revenu des indemnités versées aux militaires au titre de leur participation aux opérations visant à la défense de la souveraineté de la France et à la préservation de l'intégrité de son territoire, engagées ou renforcées à la suite des attentats commis sur le territoire national en 2015 <i>Loi de finances pour 2017, article 6</i>	-	24	27
IR	120145	Exonération de l'impôt sur le revenu de l'indemnité journalière d'absence temporaire versée aux personnels des compagnies républicaines de sécurité et aux gendarmes mobiles <i>Loi de finances pour 2017, article 6</i>	8	10	11
IR	130101	Exonération d'impôt sur le revenu au titre des revenus fonciers pour les associés personnes physiques des SCI d'accession progressive à la propriété <i>Loi de finances pour 2017, article 3</i>	-	€	€
IR	130218	Déduction spécifique sur les revenus fonciers des logements donnés en location dans le cadre d'une convention ANAH : dispositif COSSE <i>Loi de finances rectificative pour 2016, article 46</i>	-	-	12
IR	190212	Exonérations des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses" <i>Loi de finances pour 2016, article 78</i>	-	-	nc
IR - IS	230411	Provision pour risque d'intervention du fonds de garantie des dépôts et de résolution <i>Loi de finances rectificative pour 2016, article 92</i>	-	-	nc
ENR - TIM	550104	Exonération du droit de partage de 2,5 % pour les actes de partage de succession et les licitations de biens héréditaires survenus entre le 1er janvier 2017 et le 31 décembre 2027 à hauteur de la valeur des immeubles situés en Corse <i>Loi n°2017-285 du 6 mars 2017 visant à favoriser l'assainissement cadastral et la résorption du désordre de propriété, article 5</i>	-	nc	nc
TICPE	800118	Exonération de taxe intérieure sur le gaz naturel pour les gaz repris au code NC 2705, ainsi que le biogaz repris au code NC 2711-29 <i>Loi de finances pour 2017, article 26</i>	nc	nc	nc
TICPE	800213	Taux réduit de taxe intérieure de consommation applicable au gaz naturel à l'état gazeux destiné à être utilisé comme carburant <i>Loi de finances rectificative pour 2016, article 59</i>	2	2	2
TICPE	800214	Taux réduit de taxe intérieure de consommation applicable au carburant constitué d'un mélange d'au minimum 90 % d'alcool éthylique d'origine agricole, d'eau et d'additifs favorisant l'auto-inflammation et la lubrification, destiné à l'alimentation de moteurs thermiques à allumage par compression <i>Loi de finances rectificative pour 2016, article 60</i>	0	nc	nc
Total			10	58	91

SUPPRESSIONS

DÉPENSES FISCALES PARVENUES À ÉCHÉANCE

Les dépenses fiscales échues sont définies comme les mesures dont le fait générateur est arrivé à son terme depuis la parution de la précédente annexe « *Dépenses fiscales* ». Elles peuvent cependant continuer à représenter un coût budgétaire pendant plusieurs années.

(en millions d'euros)

Impôt	Numéro	Dépenses fiscales parvenues à échéance	2016	2017	2018
TFPNB	060107	Exonération en faveur de certains terrains situés dans le coeur d'un parc national sis dans un département d'outre-mer	0	0	0
IR - IS	200214	Amortissements accélérés des robots acquis par des PME	2	3	2
IR - IS	200216	Majoration du taux d'amortissement dégressif pour certains matériels des entreprises de première transformation du bois	4	4	1
ENR - TIM	520125	Exonération temporaire de DMTG, sous conditions, des donations entre vifs réalisées en pleine propriété d'immeubles neufs à usage d'habitation, pour lesquels un permis de construire a été obtenu entre le 1er septembre 2014 et le 31 décembre 2016, constatées par un acte authentique signé au plus tard dans les trois ans suivant l'obtention du permis, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur	1	1	1
Total			7	8	4

DÉPENSES FISCALES SUPPRIMÉES PAR LE LÉGISLATEUR

Les dépenses fiscales supprimées par le législateur sont définies comme les mesures supprimées par un vote depuis la parution de la précédente annexe « *Dépenses fiscales* ». Elles peuvent cependant continuer à représenter un coût budgétaire pendant plusieurs années.

(en millions d'euros)

Impôt	Numéro	Dépenses fiscales supprimées par le législateur <i>Fondement juridique</i>	2016	2017	2018
IR	100114	Déduction des travaux de grosses réparations supportés par les nus-propriétaires dans le cas de démembrements de propriété consécutifs à une succession ou une donation <i>Loi de finances pour 2017, article 32</i>	28	30	-
IR	110214	Réduction d'impôt au titre de l'emploi, par les particuliers, d'un salarié à domicile pour les contribuables n'exerçant pas une activité professionnelle ou demandeurs d'emploi depuis moins de trois mois <i>Loi de finances pour 2017, article 82</i>	1 490	1 425	-
IR	110234	Crédit d'impôt prime d'assurance contre les impayés de loyers <i>Loi de finances pour 2017, article 32</i>	5	4	-
IR	130203	Déduction spécifique sur les revenus des logements loués sous conditions de loyer et de ressources du locataire : Dispositif BESSON ancien <i>Loi de finances rectificative pour 2016, article 46</i>	37	nc	nc
IR	130215	Déduction spécifique sur les revenus des logements donnés en location dans le cadre d'une convention ANAH : Dispositif BORLOO ancien <i>Loi de finances rectificative pour 2016, article 46</i>	40	40	40
IR - IS	210102	Amortissement exceptionnel des logiciels acquis par les entreprises <i>Loi de finances pour 2017, article 32</i>	15	15	15
Total			1 615	1 551	92

CLASSEMENTS ET DÉCLASSEMENTS DE DÉPENSES FISCALES

Comme il y avait été invité par la commission des finances de l'Assemblée nationale⁵, **le Gouvernement a été amené à préciser la notion de dépense fiscale à l'occasion du PLF pour 2009** en redéfinissant les critères permettant d'intégrer une disposition fiscale dans le champ des dépenses fiscales. Ainsi, le caractère général d'une mesure fiscale a été réévalué et le critère d'ancienneté n'entre plus depuis 2009 dans la définition de la norme fiscale car il conduisait à exclure du recensement opéré par le fascicule *Voies et Moyens* des dispositifs qui conservent toutefois le caractère de dépense fiscale.

CLASSEMENTS

Les dépenses fiscales classées se définissent comme les mesures créées avant la parution de la précédente annexe *Dépenses fiscales* et regardées pour la première fois comme des dépenses fiscales.

Au titre du présent Voies et Moyens tome II, aucun classement n'a été opéré.

DÉCLASSEMENTS

Au titre du présent tome II des Voies et Moyens, les dépenses fiscales n° 980101, n° 980102, n° 980103, n° 980104 et n° 980105 relatives aux exonérations de taxe sur les transactions financières ont été déclassées.

RECLASSEMENT DE DÉPENSES FISCALES PAR RENUMÉROTATION

Au titre du présent Voies et Moyens tome II, aucune renumérotation n'a été opérée.

⁵ Cf. Rapport d'information sur *Les niches fiscales* de la commission des finances de l'Assemblée nationale, présenté par MM. Didier Migaud, Président, Gilles Carrez, Rapporteur général, Jean-Pierre Brard, Jérôme Cahuzac, Charles de Courson et Gaël Yanno, rapport n°946, 5 juin 2008.

Partie IV

Évolution proposée dans le présent PLF

CRÉATIONS ET AUGMENTATIONS DE DÉPENSES FISCALES

CRÉATIONS

Le tableau suivant présente les créations de dépenses fiscales proposées en projet de loi de finances pour 2018 et ayant un impact en 2018.

(en millions d'euros)

Impôt	Numéro	Créations de dépenses fiscales proposées <i>Fondement juridique</i>	2016	2017	2018
IFI	440101	Exonération des immeubles affectés à l'activité professionnelle <i>Projet de loi de finances pour 2018, article 12</i>	-	-	nc
IFI	440102	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA <i>Projet de loi de finances pour 2018, article 12</i>	-	-	52
IFI	440103	Limitation de l'imposition à l'IFI à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France <i>Projet de loi de finances pour 2018, article 12</i>	-	-	10
IFI	440201	Réduction d'impôt au titre de certains dons <i>Projet de loi de finances pour 2018, article 12</i>	-	-	200
Total			0	0	262

AUGMENTATIONS

Le tableau suivant recense les augmentations de dépenses fiscales proposées en PLF 2018 ayant un impact sur 2016, 2017 ou 2018.

(En millions d'euros)

Impôt	Numéro	Augmentations de dépenses fiscales proposées <i>Fondement juridique</i>	2016	2017	2018
TICPE	800114	Exonération de taxe intérieure de consommation sur le charbon pour les entreprises de valorisation de la biomasse dont les achats de combustibles et d'électricité utilisés pour cette valorisation représentent au moins 3 % de leur chiffre d'affaires <i>Projet de loi de finances pour 2018, article 9</i>			8
TICPE	800117	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible pour le transport de marchandises sur les voies navigables intérieures <i>Projet de loi de finances pour 2018, article 9</i>			4
TICPE	800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes <i>Projet de loi de finances pour 2018, article 9</i>			130
TICPE	800203	Taux réduit de taxe intérieure de consommation pour les butanes et propanes utilisés comme carburant sous condition d'emploi <i>Projet de loi de finances pour 2018, article 9</i>			2
TICPE	800208	Taux réduit de taxe intérieure de consommation sur le GPL <i>Projet de loi de finances pour 2018, article 9</i>			1
TICPE	800210	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et soumises au régime des quotas d'émission de gaz à effet de serre de la directive 2003/87/CE <i>Projet de loi de finances pour 2018, article 9</i>			164
TICPE	800211	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et exerçant une activité considérée comme exposée à un risque important de fuite carbone <i>Projet de loi de finances pour 2018, article 9</i>			4
TICPE	800401	Exclusion des départements d'outre-mer du champ d'application de la taxe intérieure de consommation applicable aux carburants <i>Projet de loi de finances pour 2018, article 9</i>			114
TICPE	800403	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par certains véhicules routiers <i>Projet de loi de finances pour 2018, article 9</i>			250

Évolution depuis le précédent PLF

Voies et Moyens II CRÉATIONS ET AUGMENTATIONS DE DÉPENSES FISCALES

			(En millions d'euros)		
Impôt	Numéro	Augmentations de dépenses fiscales proposées	2016	2017	2018
		<i>Fondement juridique</i>			
TICPE	800404	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par les exploitants de transport public routier en commun de voyageurs <i>Projet de loi de finances pour 2018, article 9</i>			31
Total			0	0	708

SUPPRESSIONS ET DIMINUTIONS DE DÉPENSES FISCALES

SUPPRESSIONS

Le tableau suivant recense les suppressions de dépenses fiscales proposées en PLF 2018. Ces suppressions ont un impact à compter de 2018

(en millions d'euros)					
Impôt	Numéro	Suppressions de dépenses fiscales proposées <i>Fondement juridique</i>	2016	2017	2018
ISF	400101	Exonération des biens professionnels <i>Projet de loi de finances pour 2018, article 12</i>	nc	nc	-
ISF	400107	Exonération des placements financiers des personnes physiques qui n'ont pas en France de domicile fiscal <i>Projet de loi de finances pour 2018, article 12</i>	75	75	-
ISF	400108	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA <i>Projet de loi de finances pour 2018, article 12</i>	52	52	-
ISF	400109	Exonération des objets d'antiquité, d'art ou de collection, des droits de propriété littéraire et artistique et des droits de propriété industrielle pour leur inventeur <i>Projet de loi de finances pour 2018, article 12</i>	nc	nc	-
ISF	400110	Exonération des titres reçus en contrepartie de la souscription au capital de certaines petites et moyennes entreprises <i>Projet de loi de finances pour 2018, article 12</i>	22	22	-
ISF	400111	Exonération partielle des parts ou actions de sociétés objets d'un engagement collectif de conservation <i>Projet de loi de finances pour 2018, article 12</i>	200	210	-
ISF	400112	Exonération partielle des titres détenus par les salariés et mandataires sociaux <i>Projet de loi de finances pour 2018, article 12</i>	61	63	-
ISF	400113	Limitation de l'imposition à l'ISF à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France <i>Projet de loi de finances pour 2018, article 12</i>	10	nc	-
ISF	400202	Réduction d'impôt au titre des investissements au capital des PME <i>Projet de loi de finances pour 2018, article 12</i>	634	660	-
ISF	400203	Réduction d'impôt au titre de certains dons <i>Projet de loi de finances pour 2018, article 12</i>	179	200	-
Total			1 233	1 292	0

DIMINUTIONS

Le tableau suivant recense les diminutions de dépenses fiscales proposées en PLF 2018 ayant un impact sur 2016, 2017 ou 2018.

(En millions d'euros)					
Impôt	Numéro	Augmentations de dépenses fiscales proposées <i>Fondement juridique</i>	2016	2017	2018
IR	110222	Crédit d'impôt pour la transition énergétique <i>Projet de loi de finances pour 2018, article 8</i>			-115
Total			0	0	-115

Partie V

Chiffrages des dépenses fiscales

MÉTHODOLOGIE

LE CHIFFRAGE DU COÛT BUDGÉTAIRE DES DÉPENSES FISCALES

Le présent rapport indique le coût des mesures pour 2016, 2017 et 2018. Les montants indiqués sont soit des résultats constatés, soit des estimations. La lettre “ ε ” indique que le coût est estimé à moins de 0,5 million d’euros. L’abréviation “ nc ” correspond à “ non chiffrable ”. Un “ - ” signifie que la dépense fiscale est supprimée ou non encore créée.

MÉTHODES DE CHIFFRAGE

La méthode de chiffrage est précisée depuis le PLF 2006. Il peut s’agir d’une simulation, d’une reconstitution à partir de données déclaratives fiscales ou d’une reconstitution à partir de données autres que fiscales.

Un travail permanent est effectué pour fiabiliser les chiffrages des dépenses. Dans ce contexte, les méthodes de chiffrage peuvent évoluer entre deux PLF successifs. Depuis le PLF 2008, les dépenses concernées par ces modifications sont expressément mentionnées.

FIABILITÉ

Pour chaque dépense chiffrée, la fiabilité de l’estimation est précisée depuis le PLF pour 2006. Elle peut être « très bonne » ou « bonne ». Le chiffrage peut également constituer un simple ordre de grandeur. Le tableau ci-dessous précise la répartition de la fiabilité des chiffrages entre ces différentes catégories.

Fiabilité	PLF 2018
Très bonne	102
Bonne	119
Ordre de grandeur	183
Non chiffrable	53
Total	457

LE NOMBRE DE BÉNÉFICIAIRES

Le nombre de bénéficiaires des dépenses est indiqué depuis le PLF 2006 en regard de chaque mesure chaque fois qu’il est connu. Ce nombre concerne la dépense fiscale pour 2016. Lorsque ce nombre est inconnu, la mention « nombre non déterminé » est précisée. S’agissant des dépenses fiscales en matière de TVA, les nombres indiqués concernent les entreprises bénéficiaires des dispositifs.

LES ANNÉES DE CRÉATION ET DE DERNIÈRE MODIFICATION

Les années de création et de dernière modification des dépenses fiscales sont mentionnées depuis le PLF 2007.

LA DERNIÈRE ANNÉE D’INCIDENCE BUDGÉTAIRE

L’année de fin d’incidence budgétaire est précisée lorsque la dépense fiscale est bornée dans le temps. Dans le cas contraire, la mention « dépenses fiscale non-bornée » est précisée.

LA DERNIÈRE ANNÉE DU FAIT GÉNÉRATEUR

La dernière année du fait générateur est précisée lorsque la dépense fiscale est bornée dans le temps. Dans le cas contraire, la mention « dépenses fiscale non-bornée » est précisée.

LES DÉPENSES FISCALES RELATIVES AUX IMPÔTS DIRECTS LOCAUX

Certains allègements applicables en matière d'impôts directs locaux peuvent également être considérés comme dérogatoires par rapport à la norme fiscale. Ces mesures sont détaillées dans le présent fascicule, à la condition qu'elles aient un impact direct sur les ressources et les charges de l'État (versement au bénéficiaire d'une allocation compensatrice ou dégrèvement au profit du contribuable).

S'agissant des mesures compensées, les coûts indiqués correspondent aux montants des allocations compensatrices versées par l'État.

LA NORME FISCALE DE RÉFÉRENCE

La norme fiscale de référence utilisée pour chiffrer le coût de chaque dépense fiscale est présentée pour chacune d'entre elles. Elle consiste à ne pas tenir compte de l'avantage procuré par la dépense fiscale lors de la détermination de l'impôt.

PRINCIPES DE NUMÉROTATION DES DÉPENSES FISCALES

La numérotation de chaque dépense fiscale comprend six chiffres. Les deux premiers précisent **l'impôt** et éventuellement une sous-catégorie de celui-ci. Les deux suivants correspondent aux **caractéristiques de l'impôt concernées** et les deux derniers à des **numéros d'ordre**.

Code	Catégorie d'impôt
0	Impôts locaux
04	Cotisation sur la valeur ajoutée des entreprises
05	Taxe foncière sur les propriétés bâties
06	Taxe foncière sur les propriétés non bâties
07	Taxe d'habitation
08	Taxe professionnelle
09	Cotisation foncière des entreprises
1	Impôt sur le revenu
10	Déductions et abattements pratiqués sur le revenu global
11	Calcul de l'impôt
12	Traitements, salaires, pensions et rentes viagères
13	Revenus fonciers
14	Revenus de capitaux mobiliers
15	Plus-values des particuliers
16	Bénéfices non commerciaux
17	Bénéfices agricoles
18	Bénéfices industriels et commerciaux
19	Dispositions communes aux bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux
2	Impôt sur le revenu et impôt sur les sociétés
20	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices agricoles) et à l'impôt sur les sociétés
21	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux) et à l'impôt sur les sociétés
22	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices non commerciaux) et à l'impôt sur les sociétés
23	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés
24	Contribution représentative du droit de bail et contribution sur les revenus locatifs
25	Dispositions communes à l'impôt sur le revenu (bénéfices agricoles) et à l'impôt sur les sociétés
3	Impôt sur les sociétés
30	Exonérations
31	Provisions et amortissements
32	Modalités particulières d'imposition
33	Régimes spéciaux
34	Dispositions relatives à l'imposition forfaitaire annuelle
35	Contribution sur les revenus locatifs
4	Autres impôts directs
40	Impôt de solidarité sur la fortune
41	Taxe sur les salaires
42	Imposition forfaitaire annuelle
43	Retenues à la source
44	Impôt sur la fortune immobilière
5	Droits d'enregistrement et de timbre

Chiffrages des dépenses fiscales

Voies et Moyens II | PRINCIPES DE NUMÉROTATION DES DÉPENSES FISCALES

Code	Catégorie d'impôt
50	Dispositions communes aux droits d'enregistrement et de timbre
51	Dispositions communes aux mutations à titre gratuit et à titre onéreux
52	Mutations à titre gratuit
53	Mutations à titre onéreux - Taxe de publicité foncière
54	Actes soumis à un droit fixe d'enregistrement ou à une taxe fixe de publicité foncière
55	Partages et opérations assimilées
56	Taxe sur les conventions d'assurances
57	Droits dus par les sociétés
58	Prélèvement de 20% sur l'assurance vie
7	Taxe sur la valeur ajoutée
70	Territorialité
71	Régimes des départements d'Outre-Mer
72	Exonérations
73	Assiette et taux
74	Régimes particuliers
8	Taxe intérieure de consommation sur les produits énergétiques
80	Taxe intérieure de consommation sur les produits énergétiques
81	Taxe carbone
82	Taxe intérieure de consommation sur la fourniture d'électricité
9	Autres droits
90	Droits sur les alcools
91	Droits sur les tabacs
92	Taxes sur le chiffre d'affaires des opérateurs du secteur audiovisuel et de communications électroniques
93	Taxe spéciale sur certains véhicules routiers
94	Droit annuel de francisation et de navigation
95	Contribution à l'audiovisuel public
96	Taxe sur les surfaces commerciales
97	Taxe annuelle sur la détention des voitures particulières les plus polluantes
98	Taxe sur les transactions financières

NORME FISCALE DE RÉFÉRENCE DES DÉPENSES FISCALES

La norme fiscale de référence de chaque dépense fiscale est constituée par l'absence de la dépense fiscale toutes choses étant égales par ailleurs.

N° mesure	Libellé de la mesure	Norme fiscale de référence
1	Impôt sur le revenu	
	10 Déductions et abattements pratiqués sur le revenu global	
	01 Déductions	
100101	Déduction des versements effectués en vue de la retraite mutualiste du combattant	Impôt sur le revenu au barème progressif sans application de la déduction
100102	Déduction des charges foncières afférentes aux monuments historiques dont la gestion ne procure pas de revenus	Impôt sur le revenu au barème progressif sans application de la déduction
100105	Déduction des avantages en nature consentis en l'absence d'obligation alimentaire à des personnes âgées de plus de 75 ans, de condition modeste, qui vivent sous le toit du contribuable	Impôt sur le revenu au barème progressif sans application de la déduction
100114	Déduction des travaux de grosses réparations supportés par les nus-propriétaires dans le cas de démembrements de propriété consécutifs à une succession ou une donation	Impôt sur le revenu au barème progressif sans application de la déduction
	02 Abattements	
100201	Abattement en faveur des personnes âgées ou invalides de condition modeste	Impôt sur le revenu au barème progressif sans application de l'abattement
100202	Abattement en faveur des contribuables ayant des enfants mariés ou chargés de famille rattachés à leur foyer fiscal	Impôt sur le revenu au barème progressif sans application de l'abattement
	11 Calcul de l'impôt	
	01 Demi-parts supplémentaires	
110102	Demi-part supplémentaire pour les contribuables vivant seuls ayant eu à titre exclusif ou principal, en vivant seuls, la charge d'enfants pendant au moins cinq ans	Impôt sur le revenu au barème progressif sans le bénéfice de la demi-part ou du quart de part supplémentaire
110103	Demi-part supplémentaire pour les contribuables (et leurs veuves) de plus de 74 ans titulaires de la carte du combattant	Impôt sur le revenu au barème progressif sans le bénéfice de la demi-part supplémentaire
110104	Demi-part supplémentaire pour les contribuables invalides	Impôt sur le revenu au barème progressif sans le bénéfice de la demi-part ou du quart de part supplémentaire
110107	Maintien du quotient conjugal pour les contribuables veufs ayant des enfants à charge	Impôt sur le revenu au barème progressif sans le bénéfice du maintien du quotient conjugal pour les contribuables ayant des enfants à charge
110109	Demi-part supplémentaire ou quart de part supplémentaire en cas de résidence alternée, par enfant à charge titulaire de la carte d'invalidité ou part supplémentaire par personne rattachée au foyer fiscal titulaire de la carte d'invalidité	Impôt sur le revenu au barème progressif sans le bénéfice de la demi-part ou du quart de part supplémentaire
110110	Demi-part supplémentaire, ou quart de part supplémentaire en cas de résidence alternée des enfants à charge, accordée aux parents isolés	Impôt sur le revenu au barème progressif sans le bénéfice de la demi-part ou du quart de part supplémentaire
	02 Réductions et crédits d'impôt	
110201	Réduction d'impôt au titre des dons	Absence de réduction d'impôt
110202	Crédit d'impôt au titre des cotisations versées aux organisations syndicales représentatives de salariés et aux associations professionnelles nationales de militaires	Absence de crédit d'impôt

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
110203	Crédit d'impôt pour frais de garde des enfants âgés de moins de 6 ans	Absence du crédit d'impôt
110205	Réduction d'impôt au titre des primes des contrats de rente survie et des contrats d'épargne handicap	Absence de réduction d'impôt
110210	Réduction d'impôt au titre des investissements locatifs, de la réhabilitation de logements et de la souscription au capital de certaines sociétés réalisés dans les départements d'outre-mer, à Saint-Pierre-et-Miquelon, en Nouvelle-Calédonie, en Polynésie française, dans les îles Wallis et Futuna et les Terres australes et antarctiques françaises	Absence de réduction d'impôt
110211	Réduction d'impôt pour frais de comptabilité et d'adhésion à un centre de gestion ou une association agréés	Absence de réduction d'impôt
110213	Réduction d'impôt au titre des frais de dépendance et d'hébergement pour les personnes dépendantes accueillies en établissement spécialisé	Absence de réduction d'impôt
110214	Réduction d'impôt au titre de l'emploi, par les particuliers, d'un salarié à domicile pour les contribuables n'exerçant pas une activité professionnelle ou demandeurs d'emploi depuis moins de trois mois	Absence de réduction d'impôt
110215	Réduction d'impôt pour frais de scolarité dans l'enseignement secondaire	Absence de réduction d'impôt
110216	Réduction d'impôt au titre des souscriptions en numéraire au capital initial ou aux augmentations de capital de PME [européennes]	Absence de réduction d'impôt
110218	Réduction d'impôt au titre de la souscription de parts de fonds communs de placement dans l'innovation (FCPI)	Absence de réduction d'impôt
110221	Réduction d'impôt au titre des investissements dans le secteur du tourisme	Absence de réduction d'impôt
110222	Crédit d'impôt pour la transition énergétique	Absence du crédit d'impôt
110223	Réduction d'impôt au titre de la prestation compensatoire versée sous forme d'argent ou d'attributions de biens ou de droits ou sous forme de capital se substituant à des rentes	Absence de réduction d'impôt
110224	Réduction d'impôt sur le revenu à raison des investissements productifs réalisés dans les départements et collectivités territoriales d'outre-mer	Absence de réduction d'impôt
110226	Réduction d'impôt sur le revenu pour investissements et cotisations d'assurance de bois et forêts jusqu'au 31 décembre 2017	Absence de réduction d'impôt
110227	Prime pour l'emploi en faveur des contribuables modestes déclarant des revenus d'activité	Absence du crédit d'impôt
110228	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP)	Absence de réduction d'impôt
110229	Réduction d'impôt au titre des intérêts d'emprunts souscrits par une personne physique en vue de financer la reprise d'une entreprise exploitée sous forme de société soumise à l'impôt sur les sociétés	Absence de réduction d'impôt
110234	Crédit d'impôt prime d'assurance contre les impayés de loyers	Absence du crédit d'impôt
110236	Crédit d'impôt pour dépenses d'équipements de l'habitation principale en faveur de l'aide aux personnes	Absence du crédit d'impôt
110238	Crédit d'impôt à raison des intérêts des prêts souscrits entre le 1er septembre 2005 et le 31 décembre 2008 en vue du financement de leurs études par les personnes âgées de vingt-cinq ans au plus	Absence du crédit d'impôt
110239	Réduction d'impôt sur le revenu à raison des intérêts perçus au titre du différé de paiement accordé à des exploitants agricoles	Absence de réduction d'impôt
110240	Crédit d'impôt au titre des dépenses engagées par les exploitants agricoles pour assurer leur remplacement	Absence du crédit d'impôt

N° mesure	Libellé de la mesure	Norme fiscale de référence
110241	Réduction d'impôt au titre des cotisations versées aux associations syndicales autorisées ayant pour objet la réalisation de travaux de prévention en vue de la défense des forêts contre les incendies sur des terrains inclus dans les bois classés	Absence de réduction d'impôt
110242	Réduction d'impôt pour frais de scolarité dans l'enseignement supérieur	Absence de réduction d'impôt
110243	Réduction d'impôt sur le revenu au titre des investissements dans les résidences hôtelières à vocation sociale	Absence de réduction d'impôt
110244	Réduction d'impôt au titre des souscriptions en numéraire, réalisées entre le 1er janvier 2006 et le 31 décembre 2017, au capital de sociétés anonymes agréées ayant pour seule activité le financement d'œuvres cinématographiques ou audiovisuelles	Absence de réduction d'impôt
110245	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP) investis dans les entreprises corses	Absence de réduction d'impôt
110246	Crédit d'impôt au titre de l'emploi d'un salarié à domicile (jusqu'en 2017: pour les contribuables exerçant une activité professionnelle ou demandeurs d'emploi depuis au moins trois mois)	Absence du crédit d'impôt
110247	Crédit d'impôt sur le revenu au titre des intérêts d'emprunt supportés à raison de l'acquisition ou de la construction de l'habitation principale	Absence du crédit d'impôt
110248	Réduction d'impôt sur le revenu au titre des travaux de conservation ou de restauration d'objets mobiliers classés monuments historiques	Absence de réduction d'impôt
110249	Réduction d'impôt sur le revenu au titre des dépenses de restauration d'immeubles bâtis situés dans les sites patrimoniaux remarquables (SPR), les quartiers anciens dégradés, et les quartiers du Nouveau programme national de renouvellement urbain (NPNRU) : Nouveau dispositif Malraux	Absence de réduction d'impôt
110250	Réduction d'impôt sur le revenu au titre des investissements locatifs réalisés dans le secteur de la location meublée non professionnelle du 1er janvier 2009 au 31 décembre 2017	Absence de réduction d'impôt
110251	Réduction d'impôt sur le revenu en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans les zones présentant un déséquilibre entre l'offre et la demande de logements (sous conditions de loyer) : Dispositif SCELLIER	Absence de réduction d'impôt
110252	Réduction d'impôt sur le revenu majorée en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans le secteur intermédiaire dans les zones présentant un déséquilibre entre l'offre et la demande de logements accompagnée d'une déduction spécifique sur les revenus tirés de ces logements (sous conditions de loyer plus strictes et conditions de ressources du locataire) : Dispositif SCELLIER intermédiaire	Absence de réduction d'impôt
110256	Réduction d'impôt au titre des investissements effectués dans le secteur du logement social dans les départements et collectivités d'outre-mer	Absence de réduction d'impôt
110257	Réduction d'impôt sur le revenu au titre des dépenses réalisées sur certains espaces naturels en vue du maintien et de la protection du patrimoine naturel	Absence de réduction d'impôt
110258	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCELLIER OUTRE-MER	Absence de réduction d'impôt
110259	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer dans le secteur intermédiaire jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCELLIER INTERMEDIAIRE OUTRE-MER	Absence de réduction d'impôt
110260	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité investis dans des sociétés qui exercent leurs activités dans les départements et collectivités d'outre-mer (FIPOM)	Absence de réduction d'impôt
110261	Réductions d'impôt sur le revenu en faveur de l'investissement locatif intermédiaire (dispositifs Duflot et Pinel)	Absence de réduction d'impôt
110262	Crédit d'impôt sur le revenu pour travaux forestiers et rémunérations versées pour la réalisation de contrats de gestion de bois et forêts jusqu'au 31 décembre 2017	Absence de crédit d'impôt

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
110263	Réduction d'impôt accordée au titre des souscriptions en numéraire au capital d'entreprises de presse	Absence de réduction d'impôt
110264	Réduction d'impôt sur le revenu au titre des travaux de réhabilitation effectués dans une résidence de tourisme classée	Absence de réduction d'impôt
03 Dispositions diverses		
110302	Réduction, dans la limite d'un certain montant, pour les contribuables des départements d'outre-mer de la cotisation résultant du barème (30 % en Guadeloupe, Martinique et Réunion ; 40 % en Guyane et à Mayotte)	Impôt sur le revenu sans le bénéfice de la réduction de la cotisation résultant du barème prévue à l'article 197-I-3 du code général des impôts
110307	Imposition des salaires ou des bénéfices des écrivains, des artistes et des sportifs selon une moyenne triennale ou quinquennale	Taxation au barème progressif de l'impôt sur le revenu des salaires ou des bénéfices que les écrivains, les artistes et les sportifs réalisent ou dont ils disposent au titre de l'année d'imposition sans application du mode d'évaluation des revenus selon une moyenne triennale ou quinquennale prévu aux articles 84 A et 100 bis du code général des impôts
110308	Décharge de paiement d'impôt sur le revenu en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	Absence de décharge de paiement
12 Traitements, salaires, pensions et rentes viagères		
01 Exonérations spécifiques		
120101	Exonération du salaire différé de l'héritier d'un exploitant agricole ayant cessé de participer directement et gratuitement à l'exploitation avant le 1 ^{er} juillet 2014	Barème progressif de l'impôt sur le revenu
120104	Exonération du traitement attaché à la légion d'honneur et à la médaille militaire	Barème progressif de l'impôt sur le revenu
120108	Exonération des sommes versées au titre de la participation, de l'intéressement et de l'abondement, volontaire ou par défaut, aux plans d'épargne salariale	Barème progressif de l'impôt sur le revenu
120109	Exonération du salaire des apprentis et des gratifications versées aux stagiaires versées à compter du 12 juillet 2014	Barème progressif de l'impôt sur le revenu
120111	Exonération de la participation des employeurs au financement des titres-restaurant	Barème progressif de l'impôt sur le revenu
120112	Exonération de la contribution patronale et de la participation financière du comité d'entreprise et des organismes à caractère social au financement des chèques vacances	Barème progressif de l'impôt sur le revenu
120113	Exonération partielle de la prise en charge par l'employeur des frais de transport entre le domicile et le lieu de travail	Barème progressif de l'impôt sur le revenu
120116	Exonération des gratifications allouées à l'occasion de la remise de la médaille d'honneur du travail	Barème progressif de l'impôt sur le revenu
120117	Exonération totale puis à hauteur de 50 % des indemnités et prestations servies aux victimes d'accidents du travail et de maladies professionnelles	Barème progressif de l'impôt sur le revenu
120121	Exonération des primes et indemnités versées par l'Etat aux agents publics et aux salariés dans le cadre de la délocalisation	Barème progressif de l'impôt sur le revenu
120123	Exonération des vacances horaires et des avantages retraite servis aux sapeurs-pompiers volontaires	Barème progressif de l'impôt sur le revenu
120124	Exonération totale ou partielle des sommes versées aux salariés détachés à l'étranger	Barème progressif de l'impôt sur le revenu
120126	Exonération de la retraite du combattant, des pensions militaires d'invalidité, des retraites mutuelles servies aux anciens combattants et aux victimes de guerre, de l'allocation de reconnaissance servie aux anciens membres des formations supplétives de l'armée française en Algérie (harkis) et à leurs veuves ainsi que de l'allocation viagère servie aux conjoints et ex-conjoints, survivants de harkis, moghaznis et personnels des autres formations supplétives de statut civil de droit local ayant servi en Algérie qui ont fixé leur domicile en France	Barème progressif de l'impôt sur le revenu
120127	Exonération des indemnités versées aux réservistes en période d'instruction, aux personnes accomplissant un service civique ou une autre forme de volontariat	Barème progressif de l'impôt sur le revenu
120128	Exonération de la rente viagère lorsqu'un PEA ou un PEP se dénoue après 8 ans	Barème progressif de l'impôt sur le revenu

N° mesure	Libellé de la mesure	Norme fiscale de référence
120129	Exonération de l'aide financière versée par l'Etat aux créateurs ou repreneurs d'entreprises (prime EDEN)	Barème progressif de l'impôt sur le revenu
120131	Exonération temporaire des suppléments de rémunération versés aux salariés et mandataires sociaux au titre de l'exercice d'une activité professionnelle en France (primes d'impatriation), de la fraction de leur rémunération correspondant à l'activité exercée à l'étranger et de la rémunération des salariés et dirigeants de la Chambre de commerce internationale	Barème progressif de l'impôt sur le revenu
120132	Exonération d'impôt sur le revenu (sur option) des salaires perçus par les jeunes au titre d'une activité exercée pendant leurs études secondaires ou supérieures ou leurs congés scolaires ou universitaires	Barème progressif de l'impôt sur le revenu
120133	Exonération des indemnités versées aux victimes de l'amiante	Barème progressif de l'impôt sur le revenu
120134	Exonération de l'aide financière versée par l'employeur ou par le comité d'entreprise en faveur des salariés afin de financer des services à la personne	Barème progressif de l'impôt sur le revenu
120137	Exonération d'impôt sur le revenu de l'avantage correspondant à la remise gratuite par l'employeur aux salariés de matériels informatiques (et logiciels liés) entièrement amortis, dans la limite d'un prix de revient global annuel de 2 000 €	Barème progressif de l'impôt sur le revenu
120138	Exonération sous plafond des indemnités reçues par les salariés en cas de rupture conventionnelle du contrat de travail	Barème progressif de l'impôt sur le revenu
120139	Exonération des sommes correspondant à des jours de congés non-pris ou prélevées sur un compte épargne-temps (CET) pour alimenter un PERCO, dans la limite de dix jours par an	Barème progressif de l'impôt sur le revenu
120140	Exonération du pécule modulable d'incitation au départ des militaires	Barème progressif de l'impôt sur le revenu
120141	Exonération de l'indemnité de départ volontaire versée dans le cadre d'une restructuration ou d'une réorganisation du ministère de la défense	Barème progressif de l'impôt sur le revenu
120142	Exonération de la prise en charge directe à titre de pensions alimentaires des dépenses d'hospitalisation ou d'hébergement en établissement : - des ascendants privés de ressources suffisantes par leurs enfants ou petits-enfants ; - des enfants majeurs infirmes dénués de ressources par leurs parents	Barème progressif de l'impôt sur le revenu
120143	Exonération des indemnités versées aux victimes des essais nucléaires français et à leurs ayants droit	Barème progressif de l'impôt sur le revenu
120144	Exonération de l'impôt sur le revenu des indemnités versées aux militaires au titre de leur participation aux opérations visant à la défense de la souveraineté de la France et à la préservation de l'intégrité de son territoire, engagées ou renforcées à la suite des attentats commis sur le territoire national en 2015	Barème progressif de l'impôt sur le revenu
120145	Exonération de l'impôt sur le revenu de l'indemnité journalière d'absence temporaire versée aux personnels des compagnies républicaines de sécurité et aux gendarmes mobiles	Barème progressif de l'impôt sur le revenu
02 Exonérations des prestations familiales et sociales		
120201	Exonération de l'allocation logement et de l'aide personnalisée au logement	Barème progressif de l'impôt sur le revenu
120202	Exonération des prestations familiales, de l'allocation aux adultes handicapés ou des pensions d'orphelin, de l'aide à la famille pour l'emploi d'une assistante maternelle agréée, de l'allocation de garde d'enfant à domicile, et, depuis le 1er janvier 2004, de la prestation d'accueil du jeune enfant	Barème progressif de l'impôt sur le revenu
120203	Exonération des allocations, indemnités et prestations d'assistance et d'assurance	Barème progressif de l'impôt sur le revenu
120204	Exonération des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	Barème progressif de l'impôt sur le revenu
120205	Exonération de l'allocation personnalisée d'autonomie (APA)	Barème progressif de l'impôt sur le revenu
120206	Exonération de la prestation de compensation servie aux personnes handicapées en application de l'article L. 245-1 du code de l'action sociale et des familles	Barème progressif de l'impôt sur le revenu
120207	Exonération de la prime forfaitaire pour reprise d'activité prévue à l'article L.5425-3 du code du travail	Barème progressif de l'impôt sur le revenu
03 Déductions		
120301	Déduction des intérêts d'emprunt contractés par les salariés et les gérants de sociétés	Barème progressif de l'impôt sur le revenu sans

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
	pour souscrire au capital d'une société nouvelle qui les emploie	application de la déduction
120306	Déduction forfaitaire minimale pour frais professionnels prévue pour les demandeurs d'emploi depuis plus d'un an	Barème progressif de l'impôt sur le revenu sans application de la déduction
120307	Déduction des intérêts d'emprunt contractés par les salariés dans le cadre du rachat de leur entreprise	Barème progressif de l'impôt sur le revenu sans application de la déduction
04 Abattements		
120401	Abattement de 10 % sur le montant des pensions (y compris les pensions alimentaires) et des retraites	Barème progressif de l'impôt sur le revenu sans application de l'abattement
120402	Application des abattements pour durée de détention des articles 150-0 D et 150-0 D ter au gain d'acquisition d'actions gratuites dont l'autorisation par l'assemblée générale intervient postérieurement au 7 août 2015	Barème progressif de l'impôt sur le revenu sans application de l'abattement
05 Régimes spéciaux d'imposition		
120501	Régime spécial d'imposition des assistants maternels et des assistants familiaux régis par les articles L. 421-1 et suivants et L. 423-1 et suivants du code de l'action sociale et des familles	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
120503	Imposition, sous certaines conditions, aux taux forfaitaires de 41%, 30 % ou 18 % des gains de levée d'options de souscription ou d'achat d'actions attribuées avant le 28 septembre 2012	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
120504	Imposition au taux forfaitaire de 19% des plus-values mobilières pour les profits correspondant aux cessions des titres attachés aux bons de souscriptions des parts de créateurs d'entreprises	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
120506	Imposition au taux forfaitaire de 30 % de l'avantage (« gain d'acquisition ») résultant de l'attribution d'actions gratuites avant le 28 septembre 2012	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
120507	Étalement sur quatre ans de l'imposition du montant des droits transférés d'un compte épargne-temps vers un plan d'épargne pour la retraite collectif (PERCO) ou d'un plan d'épargne entreprise investi en titres de l'entreprise ou assimilés et de la fraction imposable des indemnités de départ volontaire en retraite ou de mise à la retraite	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
120508	Prélèvement libératoire, sur option, au taux de 7,5% sur les prestations de retraite servies sous forme de capital à compter de 2011. Étalement sur 5 ans de l'imposition du versement en capital issu d'un plan d'épargne retraite populaire (PERP) avant 2011	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
120509	Étalement sur quatre ans de l'imposition du montant des primes versées par l'Etat aux sportifs médaillés aux Jeux olympiques et paralympiques et à leur guide	Barème progressif de l'impôt sur le revenu dans la catégorie "traitements et salaires" de l'ensemble des revenus perçus l'année d'imposition sans le bénéfice des régimes spéciaux
13 Revenus fonciers		
01 Exonérations		
130101	Exonération d'impôt sur le revenu au titre des revenus fonciers pour les associés personnes physiques des SCI d'accession progressive à la propriété	Barème progressif de l'impôt sur le revenu
02 Déductions		
130201	Déduction des dépenses de réparations et d'amélioration	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130203	Déduction spécifique sur les revenus des logements loués sous conditions de loyer et de ressources du locataire : Dispositif BESSON ancien	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130204	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale: Dispositif PERISSOL	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction

N° mesure	Libellé de la mesure	Norme fiscale de référence
130207	Modalités dérogatoires de prise en charge, à l'exclusion des intérêts d'emprunt, des dépenses des restauration immobilière des monuments historiques et assimilés - Dispositif "Ancien Malraux"	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130208	Déduction dégressive sur les revenus des logements loués à usage d'habitation principale pour les investissements réalisés entre le 3 avril 2003 et le 31 décembre 2009 : Dispositifs ROBIEN classique et ROBIEN recentré	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130209	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale (sous conditions de loyer et de ressources du locataire à compter du 1er janvier 1999) pour les investissements réalisés jusqu'au 3 avril 2003 : Dispositif BESSON neuf	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130211	Déduction sur les revenus des logements loués à usage d'habitation principale dans les zones de revitalisation rurale : Dispositif ROBIEN ZRR jusqu'en 2009 et SCELLIER ZRR à compter de 2009	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130213	Déduction des dépenses d'amélioration afférentes aux propriétés non bâties	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130214	Déduction spécifique sur les revenus des logements neufs à usage d'habitation principale (sous conditions de loyer et de ressources du locataire) : Dispositif BORLOO populaire	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130215	Déduction spécifique sur les revenus des logements donnés en location dans le cadre d'une convention ANAH : Dispositif BORLOO ancien	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130217	Déduction des intérêts d'emprunt supportés par les nus-propriétaires de logements dont l'usufruit est détenu temporairement par un bailleur social (opérations "d'usufruit locatif social")	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130318	Déduction spécifique sur les revenus fonciers des logements donnés en location dans le cadre d'une convention ANAH : dispositif COSSE	Taxation au barème progressif de l'impôt sur le revenu des revenus fonciers dont le montant est calculé sans application de la déduction
130302	03 Régimes spéciaux d'imposition Imputation sur le revenu global sans limitation de montant des déficits fonciers supportés par les propriétaires de monuments historiques classés, inscrits ou assimilés (immeubles bâtis)	Imputation des déficits fonciers dans les limites de droit commun prévues à l'article 156 du code général des impôts
	14 Revenus de capitaux mobiliers	
	01 Exonérations	
140101	Exonération des intérêts et primes versés dans le cadre de l'épargne logement	Barème progressif de l'impôt sur le revenu
140102	Exonération des intérêts des livrets A	Barème progressif de l'impôt sur le revenu
140103	Exonération des intérêts des livrets bleus	Barème progressif de l'impôt sur le revenu
140104	Exonération des intérêts des livrets de développement durable	Barème progressif de l'impôt sur le revenu
140105	Exonération des intérêts des livrets d'épargne populaire	Barème progressif de l'impôt sur le revenu
140106	Exonération des intérêts des livrets jeune	Barème progressif de l'impôt sur le revenu
140107	Exonération des lots d'obligations et primes de remboursement attachées à des emprunts négociables émis avant le 1er janvier 1992	Barème progressif de l'impôt sur le revenu
140109	Exonération des revenus provenant de l'épargne salariale (participation et plan d'épargne salariale)	Barème progressif de l'impôt sur le revenu
140110	Exonération des intérêts des livrets d'épargne entreprise	Barème progressif de l'impôt sur le revenu
140117	Exonération des dividendes capitalisés sur un plan d'épargne en actions	Barème progressif de l'impôt sur le revenu
140119	Exonération ou imposition réduite des produits attachés aux bons ou contrats de capitalisation et d'assurance-vie	Barème progressif de l'impôt sur le revenu

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
140120	Exonération des produits attachés à certains contrats d'assurance investis en actions ouverts avant le 1er janvier 2014	Barème progressif de l'impôt sur le revenu
140121	Exonération du prélèvement libératoire pour les produits des emprunts contractés hors de France et pour les intérêts des obligations et des titres de créances négociables souscrits par un non-résident	Prélèvement forfaitaire libératoire au taux de 75%
140122	Exonération, sous certaines conditions, des revenus des parts de fonds communs de placement à risques (FCPR) et des produits distribués des sociétés de capital risque (SCR)	Barème progressif à l'impôt sur le revenu
140123	Exonération des produits des plans d'épargne populaire	Barème progressif à l'impôt sur le revenu
140124	Exonération des dividendes perçus par l'associé unique d'une société unipersonnelle d'investissement à risque (SUIR)	Barème progressif à l'impôt sur le revenu
140125	Exonération des intérêts des prêts familiaux	Barème progressif à l'impôt sur le revenu
140126	Exonération temporaire à hauteur de 50 % des revenus de capitaux mobiliers perçus à l'étranger par des personnes physiques impatriées	Barème progressif à l'impôt sur le revenu
140127	Exonération des intérêts des sommes inscrites sur un compte épargne d'assurance pour la forêt (CIFA) ouverts jusqu'au 31 décembre 2013	Barème progressif à l'impôt sur le revenu
03 Dispositions diverses		
140308	Prélèvement libératoire à taux réduit sur les produits de placement à revenus fixes abandonnés dans le cadre d'un mécanisme d'épargne solidaire	Barème progressif à l'impôt sur le revenu ou prélèvement forfaitaire libératoire
140309	Mécanisme d'imputation de la perte en capital subie en cas de non-remboursement de prêts participatifs ou de minibons exclusivement sur les intérêts d'autres prêts participatifs ou d'autres minibons	Imposition au barème progressif après neutralisation de l'imputation de la perte en capital
15 Plus-values des particuliers		
01 Plus-values réalisées lors de la cession d'immeubles: exonérations		
150114	Exonération de la première cession d'un logement en France par des personnes physiques non résidentes de France, ressortissantes d'un Etat membre de l'Espace économique européen (EEE), dans la limite de 150 000 € de plus-value nette imposable	Absence d'exonération
150117	Exonération des plus-values de cession réalisées par les titulaires de pensions de vieillesse ou de la carte d'invalidité dont les revenus n'excèdent pas certaines limites	Absence d'exonération
150118	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit d'organismes chargés du logement social ou, sous conditions, à tout cessionnaire prenant l'engagement de construire des logements sociaux, réalisées du 1er janvier 2014 au 31 décembre 2018	Absence d'exonération
150119	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit des collectivités territoriales ou de certains établissements publics en vue de leur cession par ceux-ci à des organismes chargés du logement social, réalisées du 1er janvier 2014 au 31 décembre 2018	Absence d'exonération
150120	Exonération des plus-values immobilières au titre de la première cession d'un logement sous condition de remploi par le cédant d'une fraction du prix de cession à l'acquisition ou la construction d'un logement affecté à son habitation principale	Absence d'exonération
150121	Exonération des plus-values immobilières réalisées par les personnes âgées ou handicapées à l'occasion de la cession de leur ancienne résidence principale avant leur entrée dans un établissement médicalisé	Absence d'exonération
02 Plus-values réalisées lors de la cession d'immeubles: modalités de calcul		
150201	Abattement exceptionnel de 25% ou de 30%, applicables, sous conditions, aux plus-values de cession de biens immobiliers bâtis destinés à la démolition en vue de la reconstruction de logements réalisés, du 1 ^{er} septembre 2014 au 31 décembre 2017	Absence d'abattement

N° mesure	Libellé de la mesure	Norme fiscale de référence
150203	Abattement exceptionnel de 30% applicable, sous conditions, aux plus-values de cession de terrains à bâtir, réalisées du 1 ^{er} septembre 2014 au 31 décembre 2017	Absence d'abattement
	04 Plus-values réalisées lors de la cession de biens meubles: exonérations	
150403	Exonération de la taxe forfaitaire sur les bijoux, objets d'art, de collection et d'antiquité en cas de vente aux musées bénéficiaires de l'appellation "musée de France" ou aux services d'archives et bibliothèques de l'Etat, d'une collectivité territoriale ou d'une autre personne publique	Taxation au taux de 6%
150405	Exonération de la taxe forfaitaire pour les cessions et exportations de métaux précieux, bijoux, objets d'art, de collection et d'antiquité réalisées par des non-résidents	Taxation au taux de 6%
150406	Exonération temporaire des plus-values de cession d'un droit de surélévation réalisées par les particuliers en vue de la réalisation par le cessionnaire de locaux destinés à l'habitation	Absence d'exonération
	05 Plus-values réalisées lors de la cession de biens meubles, de droits sociaux ou gains de cession de valeurs mobilières: modalité de calcul	
150515	Abattements fixe et majoré pour durée de détention applicables aux cessions de titres ou droits par les dirigeants de PME partant à la retraite	Absence d'abattements
150518	Abattement majoré appliqué aux plus-values sur cessions de titres acquis moins de dix ans après la création d'une PME et aux plus-values sur cession de droits sociaux à l'intérieur d'un groupe familial	Taxation au barème avec application de l'abattement de droit commun
	07 Gains de cessions de valeurs mobilières: exonérations	
150701	Exonération des gains réalisés lors des cessions à titre onéreux de titres acquis dans le cadre des dispositifs d'épargne salariale (participation aux résultats de l'entreprise, plan d'épargne entreprise, actionnariat salarié régi par la loi du 27 décembre 1973)	Absence d'exonération
150704	Exonération des gains retirés d'opérations de bourse effectuées par les clubs d'investissement durant leur existence. Création d'un régime simplifié d'imposition	Absence d'exonération
150705	Exonération conditionnelle des gains réalisés par les fonds communs de placement dans le cadre de leur gestion	Absence d'exonération
150706	Exonération des plus-values réalisées à l'occasion de la cession ou du rachat de parts de fonds communs de placement à risques sous certaines conditions	Absence d'exonération
150707	Exonération des gains de cessions de valeurs mobilières et des profits réalisés par les non-résidents sur les marchés à terme d'instruments financiers et d'options négociables, sur les bons d'option et sur les parts de fonds communs d'intervention sur les marchés à terme d'instruments financiers	Absence d'exonération
150708	Exonération ou imposition à taux réduit des gains de cession de valeurs mobilières réalisés dans le cadre d'un plan d'épargne en actions	Absence d'exonération
150710	Exonération, sous certaines conditions, des gains nets réalisés lors des cessions à titre onéreux de titres de sociétés de capital-risque (SCR)	Absence d'exonération
150712	Exonération temporaire à hauteur de 50 % des gains nets de cession de valeurs mobilières et de droits sociaux détenus à l'étranger par des personnes physiques impatriées	Absence d'exonération
150713	Mécanisme de report d'imposition optionnel de la plus-value de cession à titre onéreux des titres d'organismes de placements collectifs "monétaires" en cas de versement du prix dans un PEA-PME	Absence de report d'imposition
	16 Bénéfices non commerciaux	
	01 Produits perçus par les inventeurs et par les auteurs de	

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
	logiciels	
160103	Imputation sur le revenu global du déficit provenant des frais de prise de brevet et de maintenance	Imputation des déficits dans la catégorie des bénéfices non commerciaux
	02 Exonérations	
160201	Exonération des sommes perçues dans le cadre de l'attribution du prix Nobel ou de récompenses internationales de niveau équivalent au prix Nobel dans les domaines littéraire, artistique ou scientifique	Absence d'exonération
160204	Exonération d'impôt sur le revenu, à hauteur de 60 jours par an, de la rémunération perçue au titre de la permanence des soins par les médecins ou leurs remplaçants installés dans certaines zones rurales ou urbaines	Absence d'exonération
160205	Exonération, dans la limite de 14,5 % d'un plafond révisable chaque année, des sommes perçues par les arbitres et juges sportifs	Absence d'exonération
160206	Exonération des suppléments de rétrocession d'honoraires versés aux personnes domiciliées en France qui exercent une activité libérale comme collaborateurs de professionnels libéraux au titre de leur séjour dans un autre Etat	Absence d'exonération
	03 Déductions	
160301	Déduction forfaitaire au titre du groupe III déclarée par les médecins conventionnés	Absence de déduction
160302	Déduction forfaitaire de 3 % déclarée par les médecins conventionnés	Absence de déduction
160303	Déduction des dépenses exposées par les sportifs en vue de l'obtention d'un diplôme ou d'une qualification pour leur insertion ou conversion professionnelle	Absence de déduction
	04 Dispositions diverses	
160406	Abattement de 50 % sur le bénéfice imposable des jeunes artistes de la création plastique	Absence d'abattement
	17 Bénéfices agricoles	
	01 Déductions	
170103	Déduction spécifique à l'investissement	Absence de déduction
170105	Déduction pour aléas	Absence de déduction
	02 Abattements	
170201	Abattement sur les bénéfices réalisés par les jeunes agriculteurs	Absence d'abattement
	03 Régimes spéciaux d'imposition	
170306	Rattachement du revenu exceptionnel d'un exploitant agricole soumis à un régime réel d'imposition par fractions égales, aux résultats de l'exercice de sa réalisation et des six exercices suivants	Taxation au barème progressif de l'impôt sur le revenu de l'intégralité des revenus perçus au titre de l'exercice de leur réalisation sans possibilité d'opter pour le rattachement, par fractions égales, aux résultats de l'exercice de leur réalisation et des six exercices suivants
170307	Report d'imposition de l'indemnité destinée à couvrir les dommages causés aux récoltes par des événements climatiques à l'exercice de constatation de cette perte	Absence de report d'imposition
	05 Exonérations	
170501	Exonération des bénéfices forfaitaires issus de la culture d'arbres truffiers pendant quinze ans à compter de la plantation	Barème progressif de l'impôt sur le revenu des bénéfices imposables
	18 Bénéfices industriels et commerciaux	

N° mesure	Libellé de la mesure	Norme fiscale de référence
	01 Exonérations	
180101	Exonération de l'aide spéciale compensatrice (ou pécule de départ), allouée aux commerçants et artisans âgés, de condition modeste, au moment de la cessation de leur activité	Barème progressif de l'impôt sur le revenu des bénéfices imposables
180102	Exonération accordée sous certaines conditions, aux personnes louant ou sous-louant en meublé, une partie de leur habitation principale	Barème progressif de l'impôt sur le revenu des bénéfices imposables
180105	Exonération des produits de la vente d'électricité issue de l'énergie radiative du soleil	Barème progressif de l'impôt sur le revenu des bénéfices imposables
	03 Dispositions diverses	
180304	Abattement de 50 % sur le bénéfice imposable des jeunes pêcheurs qui s'installent entre le 1er janvier 1997 et le 31 décembre 2010	Absence d'abattement
180309	Imputation sur le revenu global des déficits commerciaux supportés par les loueurs en meublé qui réalisent un montant de recettes annuelles excédant 23 000 € et le montant de leurs autres revenus d'activité	Non imputation sur le revenu global des déficits commerciaux supportés par les loueurs en meublé professionnels
	19 Dispositions communes aux bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux	
	02 Plus-values	
190208	Exonération des plus-values professionnelles en cas de cession à titre onéreux d'une entreprise individuelle ou d'une activité par une société de personnes ou en cas de cessation d'un office d'avoué dans le cadre du départ à la retraite du cédant ou de l'associé de la société cédante	Imposition à l'impôt sur le revenu des plus-values au taux de 16 %
190210	Exonération conditionnelle, sur agrément, à hauteur de 30 % des rémunérations perçues par des personnes non salariées appelées de l'étranger à occuper un emploi dans une entreprise établie en France pendant une période limitée	Absence d'exonération partielle
190211	Exonérations des sommes perçues dans le cadre de l'attribution du prix "French Tech Ticket"	Absence d'exonérations
190212	Exonérations des indemnités journalières de sécurité sociale servies au titre des maladies « longues et coûteuses »	Absence d'exonérations
2	Impôt sur le revenu et impôt sur les sociétés	
	20 Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices agricoles) et à l'impôt sur les sociétés	
	02 Amortissements exceptionnels	
200206	Amortissement exceptionnel des immeubles à usage industriel ou commercial construits dans les zones de revitalisation rurale ou de redynamisation urbaine, ainsi que des travaux de rénovation réalisés dans ces immeubles	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du bénéfice imposable des entreprises calculé sans application de l'amortissement exceptionnel
200214	Amortissements accélérés des robots acquis par des PME	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du bénéfice imposable des entreprises calculé sans application de l'amortissement exceptionnel

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
200215	Amortissement accéléré sur 24 mois des équipements de fabrication additive (imprimantes 3D)	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du bénéfice imposable des entreprises calculé sans application de l'amortissement accéléré
200216	Majoration du taux d'amortissement dégressif pour certains matériels des entreprises de première transformation du bois	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du bénéfice imposable des entreprises calculé sans application de la majoration du taux d'amortissement
200217	Amortissement exceptionnel des bâtiments d'élevage et des matériels et installation destinés au stockage des effluents d'élevage égal à 40% du prix de revient des biens réparti linéairement sur cinq ans	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du bénéfice imposable des entreprises calculé sans application de l'amortissement exceptionnel
03 Dispositions diverses		
200302	Crédit d'impôt en faveur de la recherche	Absence de crédit d'impôt
200307	Application du taux réduit d'imposition aux répartitions d'actifs effectuées par des fonds communs de placement à risques (FCPR) dont le portefeuille est composé de manière prépondérante de titres de sociétés non cotées	Taxation au barème de l'impôt sur le revenu ou au taux normal de l'impôt sur les sociétés
200310	Crédit d'impôt en faveur de l'innovation	Absence de crédit d'impôt
21 Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux) et à l'impôt sur les sociétés		
01 Amortissements		
210102	Amortissement exceptionnel des logiciels acquis par les entreprises	Absence d'amortissement exceptionnel
02 Déductions		
210203	Déduction sur cinq ans du prix d'acquisition des œuvres originales d'artistes vivants	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du résultat imposable des entreprises calculé en neutralisant la déduction
210204	Déduction exceptionnelle de 40% du prix de revient de certains biens limitativement énumérés, pratiquée sur la durée normale d'utilisation du bien	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du résultat imposable des entreprises calculé en neutralisant la déduction
210205	Déduction exceptionnelle de 40 % en faveur des acquisitions, réalisées entre le 1er janvier 2016 et jusqu'au 31 décembre 2017, de véhicules de 3,5 tonnes et plus fonctionnant au gaz naturel ou au biométhane, ou exclusivement au carburant ED95	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés du résultat imposable des entreprises calculé en neutralisant la déduction
03 Dispositions diverses		
210305	Crédit d'impôt pour investissement en Corse	Absence du crédit d'impôt
210306	Réduction de l'impôt au titre des sommes consacrées par les entreprises à l'achat d'un trésor national	Absence de réduction d'impôt
210307	Exonération des dons reçus par une entreprise ayant subi un sinistre survenu à la suite d'une catastrophe naturelle ou d'un événement ayant des conséquences dommageables	Absence d'exonération
210308	Crédit d'impôt famille	Absence du crédit d'impôt
210309	Réduction d'impôt au titre des dons faits par les entreprises à des œuvres ou organismes d'intérêt général	Absence de réduction d'impôt
210311	Crédit d'impôt en faveur de l'apprentissage	Absence du crédit d'impôt
210312	Crédit d'impôt pour dépenses de prospection commerciale	Absence du crédit d'impôt
210313	Crédits d'impôt "Prêt à taux zéro" et "Prêt à taux zéro renforcé PTZ+"	Absence du crédit d'impôt
210315	Crédit d'impôt au titre des dépenses engagées pour la formation du chef d'entreprise	Absence du crédit d'impôt
210316	Crédit d'impôt en faveur des entreprises agricoles utilisant le mode de production biologique	Absence du crédit d'impôt

N° mesure	Libellé de la mesure	Norme fiscale de référence
210318	Crédit d'impôt en faveur des métier d'art	Absence du crédit d'impôt
210320	Crédit d'impôt en faveur de l'intéressement	Absence du crédit d'impôt
210321	Crédit d'impôt "Eco prêt à taux zéro"	Absence du crédit d'impôt
210322	Abattement applicable aux bénéfices des entreprises provenant d'exploitations situées dans les départements d'outre-mer	Absence d'abattement
210323	Exonération des plus-values de cession d'un droit de surélévation	Absence d'exonération
210324	Crédit d'impôt en faveur de la compétitivité et de l'emploi	Absence du crédit d'impôt
210325	Crédit d'impôt à raison des investissements productifs réalisés dans les départements d'outre-mer avant le 31 décembre 2020	Absence du crédit d'impôt
	22 Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices non commerciaux) et à l'impôt sur les sociétés	
	01 Exonérations	
220101	Exonération plafonnée à 61 000 € de bénéfice pour les entreprises qui exercent une activité en zone franche urbaine	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés des bénéfices imposables exonérés
220102	Exonération plafonnée à 50 000 € du bénéfice réalisé par les entreprises qui exercent une activité dans une zone franche urbaine de troisième génération ou qui créent une activité dans une zone franche urbaine-territoire entrepreneur entre le 1er janvier 2006 et le 31 décembre 2020	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés des bénéfices imposables exonérés
220104	Exonération d'impôt sur les bénéfices dans les zones de revitalisation rurale pour les entreprises créées ou reprises entre le 1er janvier 2011 et le 31 décembre 2020	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés des bénéfices imposables exonérés
220105	Exonération totale ou partielle des bénéfices réalisés par les entreprises participant à un projet de recherche et de développement et implantées dans une zone de recherche et de développement	Absence d'exonération
	23 Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés	
	01 Déductions	
230101	Déduction des versements à fonds perdus effectués en faveur de certains organismes de construction	Absence de déduction
	02 Crédits d'impôt	
230202	Crédit d'impôt pour adhésion à un groupement de prévention agréé	Absence de crédit d'impôt
230203	Crédit d'impôt en faveur des maîtres-restaurateurs	Absence de crédit d'impôt
	03 Amortissements	
230303	Majoration de la base de calcul des amortissements des immobilisations acquises au moyen de primes de développement régional, de développement artisanal ou d'aménagement du territoire	Absence de la majoration
	04 Provisions	
230403	Déduction spéciale prévue en faveur des entreprises de presse	Non déductibilité de la provision
230408	Provision pour aides à l'installation consenties par les entreprises à leurs salariés sous forme de prêts ou de souscription au capital de l'entreprise créée	Non déductibilité de la provision
230409	Provision pour investissement des sommes excédant l'obligation légale de la participation et portées à la réserve spéciale de participation	Non déductibilité de la provision

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
230410	Provision pour charges exceptionnelles ou pour risques afférents aux opérations d'assurance crédit des entreprises d'assurance et de réassurance	Non déductibilité de la provision
230411	Provision pour risque d'intervention du fonds de garantie des dépôts et de résolution	Non déductibilité de la provision
05 Plus-values		
230504	Exonération des plus-values de cession : - d'actions ou de parts de sociétés agréées pour la recherche scientifique ou technique ; - de titres de sociétés financières d'innovation conventionnées	Taxation des plus-values au taux de 16% pour les sociétés soumises à l'impôt sur le revenu et au taux d'impôt sur les sociétés applicables au bénéfice imposable pour les entreprises soumises à l'impôt sur les sociétés (33,33% ou 19%)
230506	Exonération des plus-values réalisées à l'occasion de la reconversion des débits de boissons	Taxation des plus-values au taux de 16% pour les sociétés soumises à l'impôt sur le revenu et au taux d'impôt sur les sociétés applicables au bénéfice imposable pour les entreprises soumises à l'impôt sur les sociétés (33,33% ou 19%)
230507	Taxation au taux réduit de 6 % libératoire de l'impôt sur le revenu ou de 8 % libératoire de l'impôt sur les sociétés, des plus-values réalisées à l'occasion d'apports à un groupement forestier	Taxation des plus-values au taux de 16% pour les sociétés soumises à l'impôt sur le revenu et au taux d'impôt sur les sociétés applicables au bénéfice imposable pour les entreprises soumises à l'impôt sur les sociétés (33,33% ou 19%)
230509	Étalement des plus-values à court terme réalisées par les entreprises de pêche maritime lors de la cession de navires de pêche ou de parts de copropriété de tels navires avant le 31 décembre 2010	Taxation à l'impôt sur le revenu ou à l'impôt sur les sociétés des plus-values à court terme sans possibilité de les étaler
230510	Exonération des plus-values de cession de bateaux affectés au transport fluvial de marchandises	Taxation des plus-values au taux de 16% pour les sociétés soumises à l'impôt sur le revenu et au taux d'impôt sur les sociétés applicables au bénéfice imposable pour les entreprises soumises à l'impôt sur les sociétés (33,33% ou 19%)
06 Régimes spéciaux d'imposition		
230601	Application du taux réduit d'imposition aux distributions d'actifs effectués, directement ou indirectement, par certaines sociétés de capital-risque	Taux normal de l'impôt sur les sociétés ou barème progressif de l'impôt sur le revenu
230602	Exonération totale ou partielle des bénéfices réalisés par les entreprises nouvelles qui se créent entre le 1 ^{er} janvier 2007 et le 31 décembre 2020 dans les zones d'aide à finalité régionale ou qui se sont créées entre le 1 ^{er} janvier 1995 et le 31 décembre 2010 dans les zones de revitalisation rurale et de redynamisation urbaine	Taux normal de l'impôt sur les sociétés ou barème progressif de l'impôt sur le revenu
230604	Exonération totale ou partielle des bénéfices réalisés par les jeunes entreprises innovantes (existantes au 1 ^{er} janvier 2004 ou créées entre le 1 ^{er} janvier 2004 et le 31 décembre 2019) et les jeunes entreprises universitaires	Taux normal de l'impôt sur les sociétés ou barème progressif de l'impôt sur le revenu
230605	Exonération du bénéfice réalisé par les entreprises créées en zone de restructuration de la défense	Taux normal de l'impôt sur les sociétés ou barème progressif de l'impôt sur le revenu
230606	Exonération d'impôt sur les bénéfices pour les entreprises qui exercent ou créent entre le 1 ^{er} janvier 2007 et le 31 décembre 2017 une activité dans les bassins d'emploi à redynamiser	Taux normal de l'impôt sur les sociétés ou barème progressif de l'impôt sur le revenu
230607	Exonération des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale	Taux normal de l'impôt sur les sociétés ou barème progressif de l'impôt sur le revenu

N° mesure	Libellé de la mesure	Norme fiscale de référence
3	Impôt sur les sociétés	
	30 Exonérations	
	01 Exonérations d'activités	
	Exonération sous certaines conditions :	
300101	- des coopératives agricoles et de leurs unions ; - des coopératives artisanales et de leurs unions ; - des coopératives d'entreprises de transport ; - des coopératives artisanales de transport fluvial ; - des coopératives maritimes et de leurs unions	Absence d'exonération
300102	Exonération des organismes d'HLM et des offices publics d'aménagement et de construction (OPAC)	Absence d'exonération
300104	Exonération des chambres de commerce maritime	Absence d'exonération
300106	Exonération des sociétés immobilières pour le commerce et l'industrie et des sociétés agréées pour le financement des télécommunications	Absence d'exonération
300109	Exonération des syndicats professionnels et de leurs unions pour leurs activités portant sur l'étude et la défense des droits et des intérêts collectifs matériels ou moraux de leurs membres ou des personnes qu'ils représentent	Absence d'exonération
300110	Exonération des unions d'économie sociale	Absence d'exonération
300111	Exonération des bénéfices réalisés, au cours des 24 mois suivant leur création, par les sociétés créées entre le 1 ^{er} juillet 2007 et le 31 décembre 2020 pour reprendre une entreprise ou des établissements industriels en difficulté	Absence d'exonération
	02 Exonérations de produits	
300201	Exonération des revenus patrimoniaux des établissements publics scientifiques, d'enseignement et d'assistance pour leurs revenus fonciers agricoles et mobiliers	Taxation au taux réduit de 24% des revenus fonciers, agricoles ou forestiers, et mobiliers qui ne se rattachent pas à des activités à caractère lucratif
300203	Exonération des sociétés de capital-risque (SCR)	Absence d'exonération
300204	Exonération d'impôt sur les sociétés de la valeur nette de l'avantage en nature consenti par les personnes morales qui ont pour objet de transférer gratuitement à leurs membres la jouissance d'un bien meuble ou immeuble	Absence d'exonération
300205	Exonération des établissements publics et des sociétés d'économie mixte chargés de l'aménagement par une convention contractée, en application du deuxième alinéa de l'article L. 300-4 du code de l'urbanisme ainsi que des sociétés d'habitations à loyer modéré régies par l'article L. 411-2 du code de la construction et de l'habitation, pour les résultats provenant des opérations réalisées dans le cadre d'une zone d'aménagement concerté	Absence d'exonération
300206	Exonérations des produits retirés par les sociétés d'investissements immobiliers cotées, ainsi que par leurs filiales ou des filiales de sociétés de placement à prépondérance immobilière à capital variable ou des filiales conjointes de ces dernières sociétés, et provenant de la location d'immeubles, de la sous-location des immeubles pris en crédit bail ou dont la jouissance a été conférée à titre temporaire par l'Etat, une collectivité territoriale ou leurs établissements publics, de certains droits réels immobiliers et de certaines plus-values de cession	Taxation au taux de droit commun sans perception de l'exit tax
300207	Exonération des sociétés unipersonnelles d'investissement à risque (SUIR)	Absence d'exonération
300208	Exonération des établissements publics de recherche, des établissements publics d'enseignement supérieur, des personnes morales créées pour la gestion d'un pôle de recherche et d'enseignement supérieur et des fondations d'utilité publique du secteur de la recherche pour leurs revenus tirés d'activités relevant d'une mission de service public	Absence d'exonération
300209	Exonération des droits d'adhésion perçus par les sociétés d'assurance mutuelles	Absence d'exonération
300210	Exonération des sociétés de placement à prépondérance immobilière à capital variable (SPPICAV)	Absence d'exonération
300211	Exonération en matière d'impôt sur les sociétés des revenus patrimoniaux perçus par les fondations reconnues d'utilité publique et les fonds de dotation au titre des activités non lucratives	Taxation des revenus patrimoniaux au taux de droit commun de 24% ou de 10% pour les titres de créance

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
	03 Exonérations géographiques	
300302	Exonération, sur agrément, des bénéfices en cas de création d'activité nouvelle dans les départements d'outre-mer	Absence d'exonération
300303	Exonération, sur agrément, des bénéfices réinvestis dans l'entreprise pour les sociétés de recherche et d'exploitation minière dans les départements d'outre-mer	Absence d'exonération
	31 Provisions et amortissements	
	02 Amortissements	
310204	Amortissement exceptionnel égal à 50 % du montant des sommes versées pour la souscription de parts de sociétés d'épargne forestière	Absence d'amortissement exceptionnel
	32 Modalités particulières d'imposition	
	01 Modalités particulières d'imposition	
320105	Taxation à un taux réduit des produits de titres de créances négociables sur un marché réglementé, perçus par des organismes sans but lucratif	Taux de droit commun de 24% applicable aux organismes sans but lucratif
320108	Taxation à un taux réduit de certains revenus de capitaux mobiliers perçus par les caisses de retraite et de prévoyance	Taux normal de l'impôt sur les sociétés
320113	Déduction des investissements productifs réalisés dans les départements et collectivités d'outre-mer et des souscriptions au capital de sociétés qui réalisent de tels investissements	Absence de déduction
320115	Non-assujettissement à l'impôt sur les sociétés des résultats des activités des associations conventionnées (art L. 5132-7 du code du travail) et des associations agréées de services aux personnes (art L. 7232-1 du code du travail) et taxation au taux réduit des revenus de leur patrimoine foncier, agricole et mobilier	Taux normal de l'impôt sur les sociétés
320116	Franchise d'impôt sur les sociétés pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas 60 000 € (limite indexée, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac)	Taux normal de l'impôt sur les sociétés
320118	Réduction d'impôt sur les sociétés pour les entreprises ayant effectué des versements en faveur de l'achat de Trésors Nationaux et autres biens culturels spécifiques	Absence de réduction d'impôt
320119	Détermination du résultat imposable des entreprises de transport maritime en fonction du tonnage de leurs navires	Détermination du résultat fiscal imposable des entreprises de transport maritime selon les règles de droit commun fixées aux articles 34 à 45, 53A à 57, 237 ter A et 302 septies A du code général des impôts
320121	Crédit d'impôt pour dépenses de production d'œuvres cinématographiques	Absence de crédit d'impôt
320122	Déduction pour les groupements d'employeurs des sommes inscrites à un compte d'affectation spéciale et destinées à couvrir leur responsabilité solidaire pour le paiement des dettes salariales	Absence de déduction
320128	Crédit d'impôt pour la production phonographique	Absence de crédit d'impôt
320129	Crédit d'impôt pour dépenses de production d'œuvres audiovisuelles	Absence de crédit d'impôt
320134	Crédit d'impôt pour le rachat des entreprises par les salariés	Absence de crédit d'impôt
320135	Crédit d'impôt pour les entreprises de création de jeux vidéos	Absence de crédit d'impôt
320136	Crédit d'impôt à raison des investissements effectués dans le secteur du logement social dans les départements d'outre-mer avant le 31 décembre 2020	Absence de crédit d'impôt
320138	Déduction de la part des excédents mis en réserves impartageables par les sociétés coopératives d'intérêt collectif	Absence de déduction
320139	Taxation au taux réduit des plus-values à long terme provenant des produits de cessions et de concessions de brevets	Taux normal de l'impôt sur les sociétés
320140	Crédit d'impôt pour dépenses de production d'œuvres cinématographiques et audiovisuelles engagées par des entreprises de production exécutives	Absence de crédit d'impôt
320141	Imposition au taux réduit de 19 % des plus-values de cession d'immeubles à usage professionnel (bureaux, locaux commerciaux et locaux industriels) au profit d'une société immobilière spécialisée, d'une société soumise à l'impôt sur les sociétés dans les conditions de droit commun ou d'un organisme de logement social, sous réserve que le	Taux normal de l'impôt sur les sociétés

N° mesure	Libellé de la mesure	Norme fiscale de référence
	cessionnaire s'engage à transformer ces immeubles en local d'habitation dans un délai de 4 ans	
320142	Crédit d'impôt pour dépenses de production de spectacles vivants	Absence de crédit d'impôt
320143	Réduction d'impôt pour mise à disposition d'une flotte de vélos	Absence de réduction d'impôt
4	Impôt de solidarité sur la fortune	
	40 Impôt de solidarité sur la fortune	
	01 Exonérations	
400101	Exonération des biens professionnels	Absence d'exonération
400107	Exonération des placements financiers des personnes physiques qui n'ont pas en France de domicile fiscal	Absence d'exonération
400108	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA	Absence d'exonération
400109	Exonération des objets d'antiquité, d'art ou de collection, des droits de propriété littéraire et artistique et des droits de propriété industrielle pour leur inventeur	Absence d'exonération
400110	Exonération des titres reçus en contrepartie de la souscription au capital de certaines petites et moyennes entreprises	Absence d'exonération
400111	Exonération partielle des parts ou actions de sociétés objets d'un engagement collectif de conservation	Absence d'exonération
400112	Exonération partielle des titres détenus par les salariés et mandataires sociaux	Absence d'exonération
400113	Limitation de l'imposition à l'ISF à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	Assujettissement à l'impôt de solidarité sur la fortune à raison des biens situés en France ou hors de France
	02 Réductions des droits	
400202	Réduction d'impôt au titre des investissements au capital des PME	Absence de réduction d'impôt
400203	Réduction d'impôt au titre de certains dons	Absence de réduction d'impôt
	43 Retenues à la source	
	01 Retenue à la source	
430101	Exonération des retenues à la source prévues aux c et b du I de l'article 182 B du CGI et à l'article 119bis du CGI à raison des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement li »s à l'organisation de la compétition sportive internationale	Absence d'exonération

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
	44 Impôt sur la fortune immobilière	
	01 Exonérations	
440101	Exonération des immeubles affectés à l'activité professionnelle	Absence d'exonération
440102	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA	Absence d'exonération
440103	Limitation de l'imposition à l'IFI à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	Absence d'exonération
	02 Réductions des droits	
440201	Réduction d'impôt au titre de certains dons	Absence de réduction d'impôt
5	Droit d'enregistrement et de timbre	
	50 Dispositions communes aux droits d'enregistrement et de timbre	
	01 Dispositions communes aux droits d'enregistrement et de timbre	
500101	Exonération de droits d'enregistrement et de timbre des sociétés coopératives agricoles de céréales, d'insémination artificielle et d'utilisation de matériel agricole	Absence d'exonération
500102	Réduction de 50 % des tarifs des droits d'enregistrement et de timbre en Guyane	Absence de réduction de 50% des tarifs
	51 Dispositions communes aux mutations à titre gratuit et à titre onéreux	
	01 Dispositions communes aux mutations à titre gratuit et à titre onéreux	
510101	Exonération des mutations à titre gratuit ou onéreux portant sur des œuvres d'art, livres, objets de collection ou documents de haute valeur artistique ou historique et agréés, dont le nouveau propriétaire fait don à l'Etat	Absence d'exonération
	52 Mutations à titre gratuit	
	01 Exonérations	
520104	Exonération des mutations en faveur de certaines collectivités locales, de certains organismes ou établissements publics ou d'utilité publique, ou de personnes morales ou d'organismes étrangers situés dans un Etat membre de l'Union européenne ou partie à l'Espace économique européen dont les objectifs et caractéristiques sont similaires	Absence d'exonération
520105	Exonération des monuments historiques classés ou inscrits et des parts de SCI familiales détenant des biens de cette nature	Absence d'exonération
520107	Exonération sous certaines conditions et dans certaines limites des immeubles neufs acquis entre le 1er juin 1993 et le 31 décembre 1994 ou entre le 1er août et le 31 décembre 1995, et des immeubles anciens acquis entre le 1er août 1995 et le 31 décembre 1996	Absence d'exonération
520108	Exonération de droits de mutation pour les successions des victimes d'opérations militaires ou d'actes de terrorisme	Absence d'exonération
520109	Exonération partielle de droits de mutation des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme, des parts de GFA et de la fraction des parts de groupements forestiers ruraux représentative de biens de nature forestière et celle représentative de biens de nature agricole	Absence d'exonération
520110	Exonération partielle, sous certaines conditions, de droits de mutation à titre gratuit lors de la transmission d'entreprises exploitées sous la forme individuelle ou détenues sous forme sociale	Absence d'exonération

N° mesure	Libellé de la mesure	Norme fiscale de référence
520111	Exonération des dons et legs consentis à des associations d'utilité publique de protection de l'environnement et de défense des animaux	Absence d'exonération
520112	Exonération temporaire des mutations par décès portant sur des immeubles et des droits immobiliers situés en Corse	Absence d'exonération
520114	Abattement sur la part nette de l'héritier à concurrence du montant des dons effectués au profit de fondations, de certaines associations, de certains organismes reconnus d'utilité publique, des organismes mentionnés à l'article 794 du C.G.I., de l'Etat et de ses établissements publics	Absence d'abattement
520116	Exonération de droits de mutation des successions des sapeurs-pompiers décédés en opération de secours	Absence d'exonération
520118	Exonération, sous certaines conditions, de droits de mutation à titre gratuit, à concurrence des trois quarts de leur montant, en faveur des successions et donations intéressant les propriétés non bâties qui ne sont pas de nature de bois et forêts et situées dans les sites NATURA 2000, les zones centrales des parcs nationaux, les réserves naturelles, les sites classés et les espaces naturels remarquables du littoral	Absence d'exonération
520121	Exonération au bénéfice du donataire des dons ouvrant droit, pour le donateur, à la réduction d'impôt de solidarité sur la fortune	Absence d'exonération
520122	Exonération de droits de mutation des successions des policiers, des gendarmes et des agents des douanes décédés dans l'accomplissement de leur mission	Absence d'exonération
520123	Exonération de droits de succession sur les immeubles non bâtis ou les droits portant sur ces immeubles, de faible valeur et indivis au sein d'une parcelle cadastrale, pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	Absence d'exonération
520124	Exonération temporaire de droits de mutation à titre gratuit, sous conditions, des donations entre vifs de terrains à bâtir, réalisés en pleine propriété et constatées par un acte authentique signé entre le 1 ^{er} janvier 2015 et le 31 décembre 2015, dans la limite d'un plafond global de 100 000 € par donateur	Absence d'exonération
520125	Exonération temporaire de droits de mutation à titre gratuit, sous conditions, des donations entre vifs réalisés en pleine propriété d'immeubles neufs à usage d'habitation, pour lesquels un permis de construire a été obtenu entre le 1 ^{er} septembre 2014 et le 31 décembre 2016, constatées par un acte authentique signé au plus tard dans les trois ans suivant l'obtention du permis, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur	Absence d'exonération
520126	Exonération partielle de droits de mutation à titre gratuit des immeubles et droits immobiliers, à concurrence de 50 % de leur valeur, à raison de la première transmission à titre gratuit postérieure à la reconstitution des titres de propriété y afférents et régulièrement constatés entre le 1 ^{er} octobre 2014 et la 31 décembre 2027	Absence d'exonération
520127	Exonération de droits de mutation des dons en numéraires reçus par les victimes d'actes terroristes ou, en cas de décès, par leurs proches et des dons numéraires reçus par les militaires, policiers, gendarmes, sapeurs-pompiers ou agents des douanes blessés en opération ou, en cas de décès, par leurs proches	Absence d'exonération
02 Abattements		
520201	Abattement effectué sur l'actif taxable aux droits de mutation revenant à tout héritier, légataire ou donataire handicapé physique ou mental	Absence d'abattement
520209	Abattement de 300 000 € sur la valeur du fonds ou de la clientèle d'une entreprise individuelle ou de parts ou actions de société pour la liquidation des droits de mutation à titre gratuit en cas de donations aux salariés	Absence d'abattement
03 Réductions de droits		
520302	Réduction de droits en raison de la qualité du donataire ou de l'héritier (mutilé, etc.)	Absence de réduction de droits
04 Déductions de l'actif		
520401	Déduction de l'actif successoral des rentes ou indemnités versées ou dues en réparation de dommages corporels liés à un accident ou une maladie	Absence de déduction
520402	Déduction de l'actif successoral des frais de reconstitution de titres de propriété d'immeubles ou de droits immobiliers pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	Absence de déduction

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
520403	Déduction de la valeur déclarée d'immeubles ou de droits immobiliers transmis par donation, des frais de reconstitution des titres de propriété y afférents engagés dans les vingt-quatre mois précédant la donation et mis à la charge du donateur par le notaire, sous condition de reconstitution des titres de propriété	Absence de déduction
	53 Mutations à titre onéreux - Taxe de publicité foncière	
	01 Mutations d'immeubles	
530101	Exonération des transferts de biens de toute nature opérés entre organismes HLM, sociétés de crédit immobilier ou leurs unions, sociétés d'économie mixte exerçant une activité de construction ou de gestion dans le secteur du logement social au sens de l'article L. 411-1 du code de la construction et de l'habitation et organismes bénéficiant de l'agrément maîtrise d'ouvrage (article L. 365-2 du code de la construction et de l'habitation) en matière de droit proportionnel	Taxe de publicité foncière
530102	Application d'un droit fixe au lieu de la taxe de publicité foncière sur la transmission de biens appartenant à un organisme d'intérêt public au profit d'un établissement reconnu d'utilité publique effectuée dans un but d'intérêt général ou de bonne administration	Taxe de publicité foncière
	02 Mutations de biens meubles	
530202	Exonération des acquisitions d'actions de sociétés d'économie mixte par les collectivités locales	Droit d'enregistrement de 0,1% ou de 5%
530203	Exonération des cessions de parts de fonds communs de placement à risques	Droit d'enregistrement de 0,1%
530206	Exonération du droit budgétaire de 2 % de mutation pour les acquisitions de fonds de commerce dans certaines zones prioritaires d'aménagement du territoire	Droit budgétaire de 2%
530207	Application du droit d'enregistrement de 3 % (0,1% à compter du 1 ^{er} août 2012) pour les actes et conventions conclues à compter du 6 août 2008 sur les cessions d'actions de sociétés d'économie mixte exerçant une activité de construction ou de gestion de logements sociaux et d'organismes d'HLM	Droit de 5%
530208	Exonération des cessions réalisées par les SAFER	Absence d'exonération
530211	Exonération de droit d'enregistrement pour les acquisitions de droits sociaux effectués par une société créée en vue de racheter une autre société	Absence d'exonération
530212	Application d'un abattement de 300 000 € sur la valeur du fonds ou de la clientèle en cas de cession en pleine propriété de fonds artisanaux, de fonds de commerce, de fonds agricoles ou de clientèles d'une entreprise individuelle ou de parts ou actions d'une société	Absence d'abattement
	54 Actes soumis à un droit fixe d'enregistrement ou à une taxe fixe de publicité foncière	
	55 Partages et opérations assimilées	
	01 Partages et opérations assimilées	
550102	Exonération du droit de 2,5 % sur les actes de partage des copropriétés	Absence d'exonération
550103	Exonération des droits d'enregistrement pour les actes portant changement de régime matrimonial	Absence d'exonération
550104	Exonération du droit de partage de 2,5 % pour les actes de partage de succession et les licitations de biens héréditaires survenus entre le 1 ^{er} janvier 2017 et le 31 décembre 2027 à hauteur de la valeur des immeubles situés en Corse	Absence d'exonération

N° mesure	Libellé de la mesure	Norme fiscale de référence
	57 Droits dus par les sociétés	
	01 Apports recouvrant une mutation	
570101	Exonération, sous certaines conditions, du droit proportionnel ou progressif dû : - pour les apports purs et simples faits à une personne morale passible de l'impôt sur les sociétés par une personne non passible de cet impôt ; - lorsqu'une personne morale non passible de l'impôt sur les sociétés devient passible de cet impôt	Droit proportionnel ou progressif dans le cas d'apports relatifs à des fonds de commerce
570102	Exonération du droit proportionnel ou progressif de mutation sur les apports à titre onéreux d'entreprises individuelles faits à des sociétés passibles de l'impôt sur les sociétés	Droit proportionnel ou progressif dans le cas d'apports relatifs à des fonds de commerce
	02 Dispositions diverses	
570202	Droit fixe applicable à certaines opérations concernant les sociétés transparentes et les sociétés civiles immobilières régies par l'article L. 443-6-2 et suivants du code de la construction et de l'habitation	Droit de partage de 2,5%
570204	Enregistrement gratis des constitutions et dissolutions : - de sociétés de bains-douches et organismes de jardins familiaux ; - de sociétés coopératives artisanales ; - de sociétés mutualistes	Droit de 5% en cas d'apport d'immeubles sous certaines conditions pour les constitutions et droit de partage de 2,5% pour les dissolutions
	58 Prélèvement de 20% sur l'assurance-vie	
	01 Prélèvement de 20% sur l'assurance-vie	
580102	Suppression du prélèvement de 20 % sur les capitaux décès lorsque le bénéficiaire est exonéré de droit de mutation à titre gratuit	Prélèvement prévu à l'article 990 I du code général des impôts
5801013	Application d'un abattement d'assiette proportionnel de 20% aux contrats d'assurance-vie en unités de compte dénommés "vie-génération" dont les actifs sont investis en partie dans le logement social ou intermédiaire, l'économie sociale et solidaire, le capital-risque ou dans des entreprises de taille intermédiaire	Absence d'abattement
7	Taxe sur la valeur ajoutée	
	70 Territorialité	
	01 Territorialité	
700102	Exonération de TVA sur les objets d'art, de collection et d'antiquité, importés par les établissements agréés par le ministre chargé des affaires culturelles	Taux réduit de TVA de 10%
	71 Régimes des départements d'Outre-Mer	
	01 Régimes des départements d'Outre-Mer	
710101	Exonération des transports maritimes de personnes et de marchandises dans la limite de chacun des départements de la Guadeloupe, de la Martinique et de la Réunion	Taux réduit de TVA de 10% pour les prestations de transport de voyageurs et taux normal de TVA de 20% pour les prestations de fret
710102	Exonération de certains produits et matières premières ainsi que des produits pétroliers dans les départements de la Guadeloupe, de la Martinique et de la Réunion	Taux normal de TVA de 20%
710103	Régime des départements de la Guadeloupe, de la Martinique et de la Réunion. Fixation des taux à : - 8,5 % pour le taux normal ; - 2,1 % pour le taux réduit	Taux applicables en France métropolitaine
710104	Régime particulier des départements de la Guadeloupe, de la Martinique et de la Réunion. Déductibilité de la taxe afférente à certains produits exonérés	Absence de déductibilité de la taxe afférente aux produits exonérés
	72 Exonérations	
	01 Exonérations à caractère social	
720106	Exonération des associations intermédiaires conventionnées, visées à l'article L. 5132-7 du code du travail dont la gestion est désintéressée	Taux normal de TVA de 20%

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
720107	Exonération des services rendus aux personnes physiques par les associations agréées en application de l'article L. 7232-1 du code du travail	Taux normal de TVA de 20%
720108	Exonération des prestations de services et des livraisons de biens qui leur sont étroitement liées, effectuées dans le cadre de la garde d'enfants par les établissements visés aux deux premiers alinéas de l'article L. 2324-1 du code de la santé publique et assurant l'accueil des enfants de moins de trois ans	Taux normal de TVA de 20%
02 Autres exonérations		
720201	Exonération de la partie du trajet effectué à l'intérieur de l'espace maritime national pour les transports aériens ou maritimes de personnes et de marchandises en provenance ou à destination de la Corse	Taux réduit de TVA de 10% pour les prestations de transport de voyageurs et taux normal de TVA de 20% pour les prestations de fret
720202	Exonération de la fourniture d'eau dans les communes ou groupements de communes de moins de 3000 habitants, avec faculté de renoncer à l'exonération	Taux réduit de TVA de 5,5%
720203	Exonération des publications des collectivités publiques et des organismes à but non lucratif	Taux réduit de TVA de 5,5%
720206	Exonération des produits de leur pêche vendus par les marins-pêcheurs et armateurs à la pêche en mer	Taux réduit de TVA de 5,5%
73 Assiette et taux		
02 Taux réduit		
730203	Taux de 5,5% pour les ventes portant sur certains appareillages, ascenseurs et équipements spéciaux pour les handicapés	Taux normal de TVA de 20%
730204	Taux de 5,5% applicable aux terrains à bâtir achetés par des organismes d'HLM ou des personnes bénéficiaires de prêts spécifiques pour la construction de logements sociaux à usage locatif	Taux normal de TVA de 20%
730205	Taux de 10% pour la fourniture de logements dans les hôtels	Taux normal de TVA de 20%
730206	Taux de 10% applicable à la fourniture de logement dans les terrains de camping classés	Taux normal de TVA de 20%
730207	Taux de 10% pour les recettes provenant de la fourniture des repas par les cantines d'entreprises ou d'administrations, et taux de 5,5% pour la fourniture de repas par des prestataires dans les établissements publics ou privés d'enseignement du premier et du second degré ainsi que pour les repas livrés par des fournisseurs extérieurs aux cantines, scolaires et universitaires notamment, qui restent exonérées de TVA	Taux normal de TVA de 20%
730208	Taux de 10% pour les prestations de soins dispensées par les établissements thermaux autorisés	Taux normal de TVA de 20%
730210	Taux de 5,5% pour certaines opérations (livraisons à soi-même d'opérations de construction, livraisons à soi-même de travaux de rénovation, ventes, apports, etc.) et taux de 10 % pour les livraisons à soi-même de travaux d'amélioration, de transformation, d'aménagement et d'entretien lorsqu'ils ne bénéficient pas du taux réduit de 5,5%, portant sur les logements sociaux et locaux assimilés suivants : - logements sociaux à usage locatif ; -logements destinés à la location-accession - logements relevant des structures d'hébergement temporaire ou d'urgence ; - logements relevant de certains établissements d'hébergement de personnes âgées ou handicapées ; - partie des locaux dédiés à l'hébergement dans les établissements d'accueil pour enfants handicapés ; - logements destinés à l'accession dans le cadre d'un bail réel solidaire	Taux normal de TVA de 20%
730212	Taux de 10% applicable aux éléments constitutifs des aliments pour le bétail, aux engrais, aux amendements calcaires et produits phytopharmaceutiques utilisables en agriculture biologique et aux matières fertilisantes ou supports de culture d'origine organique agricole	Taux normal de TVA de 20%
730213	Taux de 10% pour les travaux d'amélioration, de transformation, d'aménagement et d'entretien, autres que ceux mentionnés à l'article 278-0 ter du CGI, portant sur des logements achevés depuis plus de deux ans	Taux normal de TVA de 20%

N° mesure	Libellé de la mesure	Norme fiscale de référence
730214	Taux de 10% pour les services d'aide à la personne fournis à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L. 7232-1-2 du code du travail, par des associations, des entreprises ou des organismes déclarés en application de l'article L. 7232-1-1 du même code, et dont la liste est fixée par décret et taux de 5,5% pour les prestations de services exclusivement liées aux gestes essentiels de la vie quotidienne des personnes handicapées et des personnes âgées dépendantes qui sont dans l'incapacité de les accomplir, fournies par des associations, des entreprises ou des organismes déclarés en application de l'article L.7232-1-1 du même code, dont la liste est fixée par décret, à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L.7232-1-2 du même code	Taux normal de TVA de 20%
730215	Taux de 10% pour les travaux sylvicoles et d'exploitation forestière réalisés au profit d'exploitants agricoles	Taux normal de TVA de 20%
730216	Taux de 5,5% applicable aux logements en accession sociale à la propriété dans les zones faisant l'objet de la politique de la ville	Taux normal de TVA de 20%
730218	Taux de 5,5% pour la fourniture par réseaux d'énergie d'origine renouvelable	Taux normal de TVA de 20%
730219	Taux de 5,5% pour la fourniture de logement et de nourriture dans les établissements d'accueil des personnes âgées et handicapées, les logements-foyers mentionnés à l'article L.633-1 du code de la construction et de l'habitation et les établissements mentionnés au b du 5° et aux 8° et 10° du I de l'article L.312-1 du code de l'action sociale et des familles, les résidences hôtelières à vocation très sociale	Taux normal de TVA de 20%
730220	Taux de 10% pour les prestations de déneigement des voies publiques rattachées à un service public de voirie communale ou départementale	Taux normal de TVA de 20%
730221	Taux de 10% applicable aux ventes à consommer sur place, à l'exception des ventes de boissons alcooliques	Taux normal de TVA de 20%
730222	Taux de 10% de TVA applicable aux livraisons de logements neufs soit à des organismes mentionnés au 4° du 1 de l'article 207 ou soumis à contrôle, au sens du III de l'article L.430-1 du code de commerce, des organismes collecteurs agréés mentionnés au deuxième alinéa de l'article L.313-18 du code de la construction et de l'habitation, soit à des personnes morales dont le capital est détenu en totalité par des personnes passibles de l'impôt sur les sociétés ou des établissements publics administratifs, qu'elles destinent à la location à usage de résidence principale dans le cadre d'une opération de construction ayant fait l'objet d'un agrément préalable entre le propriétaire ou le gestionnaire des logements et le représentant de l'Etat dans le département, qui précise le cadre de chaque opération et porte sur le respect des conditions prévues aux a à c de l'article 279-0 bis A du CGI	Taux normal de TVA de 19,6% (20% à compter du 1 ^{er} janvier 2014)
730223	Taux de 5,5% pour les travaux d'amélioration de la qualité énergétique des locaux à usage d'habitation achevés depuis plus de deux ans ainsi que sur les travaux induits qui leur sont indissociablement liés	Taux normal de TVA de 20%
730224	Taux de 5,5% des droits d'entrée aux réunions sportives non soumises à l'impôt sur les spectacle	Taux normal de TVA de 20%
03 Taux particuliers		
730301	Taux de 2,10 % applicable aux droits d'entrée des 140 premières représentations de certains spectacles	Taux réduit de TVA de 5,5%
730302	Taux de 2,10 % applicable aux ventes d'animaux de boucherie et de charcuterie à des personnes non assujetties à la TVA	Taux réduit de TVA de 10%
730303	Taux de 2,10 % applicable aux médicaments remboursables ou soumis à autorisation temporaire d'utilisation et aux produits sanguins	Taux réduit de TVA de 10%
730305	Taux de 2,10 % applicable aux publications de presse	Taux réduit de TVA de 5,5%
730306	Taux particuliers applicables à divers produits et services consommés ou utilisés en Corse	Taux de TVA applicables en France continentale
730307	Taux de 2,10% applicable aux ventes et apports de terrains à bâtir, aux constructions (LASM) et ventes de logements neufs à usage locatif réalisés dans le cadre d'investissements locatifs donnant lieu à défiscalisation	Taux normal de TVA de 8,5% applicable dans les DOM
74 Régimes particuliers		
01 Régimes particuliers		
740102	Franchise en base pour les avocats et les avocats au Conseil d'Etat et à la Cour de cassation dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	Absence de franchise en base
740103	Franchise en base pour les auteurs et les interprètes des oeuvres de l'esprit dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	Absence de franchise en base

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
740105	Franchise en base pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas un seuil de chiffre d'affaires, indexé, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac, retenue dans le projet de loi de finances de l'année (60 540 € pour 2015)	Absence de franchise en base
740106	Taux de 2,1% applicable à la contribution à l'audiovisuel public	Taux normal de TVA de 20%
8	Taxe intérieure de consommation sur les produits énergétiques et l'électricité	
	80 Taxe intérieure de consommation sur les produits énergétiques	
	01 Exonérations	
800103	Taux réduit de taxe intérieure de consommation pour les carburants utilisés par les taxis	Absence de remboursement
800107	Exonération plafonnée de taxe intérieure de consommation pour les esters méthyliques d'huiles végétales, les esters méthyliques d'huile animale ou usagées, les biogazoles de synthèse, les esters éthyliques d'huile végétale incorporés au gazole ou au fioul domestique, le contenu en alcool des dérivés de l'alcool éthylique et l'alcool éthylique d'origine agricole incorporé directement aux supercarburants ou au superéthanol E85	Tarif applicable au produit d'indice 22 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,15 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800108	Exonération de taxes intérieures de consommation pour 10 ans pour les livraisons de fioul lourd d'une teneur en soufre supérieure à 1% utilisé dans des installations de cogénération équipées de dispositifs de désulfuration des fumées	Tarif applicable au gaz naturel conformément à l'article 266 quinquies du code des douanes et tarif applicable au fioul lourd figurant au tableau B de l'article 265 du même code
800111	Exonération de taxe intérieure de consommation pour les huiles végétales pures utilisées comme carburant agricole ou pour l'avitaillement des navires de pêche professionnelle	Tarif applicable au produit d'indice 22 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,15 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800114	Exonération de taxe intérieure de consommation sur le charbon pour les entreprises de valorisation de la biomasse dont les achats de combustibles et d'électricité utilisés pour cette valorisation représentent au moins 3 % de leur chiffre d'affaires	Absence d'exonération
800115	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés pour les besoins de l'extraction et de la production du gaz naturel	Absence d'exonération
800117	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible pour le transport de marchandises sur les voies navigables intérieures	Tarif applicable au produit conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,77 euro par hectolitre pour le supercarburant et de 1,15 euro par hectolitre pour le gazole prévue au 2ème alinéa du 2 du même article
800118	Exonération de taxe intérieure sur le gaz naturel pour les gaz repris au code NC 2705, ainsi que le biogaz repris au code NC 2711-29	Absence d'exonération
	02 Taux réduit	
800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes	Tarif applicable au produit d'indice 22 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,15 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800203	Taux réduit de taxe intérieure de consommation pour les butanes et propanes utilisés comme carburant sous condition d'emploi	Tarif applicable au produit d'indice 11 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,77 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800206	Taux réduit de taxe intérieure de consommation applicable aux émulsions d'eau dans du gazole	Tarif applicable au produit d'indice 22 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,15 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800207	Réduction de taxe intérieure de consommation sur le gaz naturel à l'état gazeux destiné à être utilisé comme carburant repris à l'indice 36 du tableau B du 1 de l'article 265 du code des douanes (à compter du 1er avril 2014)	Tarif applicable au produit d'indice 11 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,77 euro par hectolitre prévue au 2ème alinéa du 2 du même article

N° mesure	Libellé de la mesure	Norme fiscale de référence
800208	Taux réduit de taxe intérieure de consommation sur le GPL	Tarif applicable au produit d'indice 11 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,77 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800209	Taux réduit de taxe intérieure de consommation pour le gazole utilisé par les engins fonctionnant à l'arrêt, qui équipent les véhicules relevant des positions 87-04 et 87-05 du tarif des douanes	Tarif applicable au produit d'indice 22 conformément au 1 du tableau B de l'article 265 du code des douanes après application de la réfaction de 1,15 euro par hectolitre prévue au 2ème alinéa du 2 du même article
800210	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et soumises au régime des quotas d'émission de gaz à effet de serre de la directive 2003/87/CE	Absence de tarif réduit
800211	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et exerçant une activité considérée comme exposée à un risque important de fuite de carbone	Absence de tarif réduit
800212	Tarif réduit applicable au supercarburant d'une teneur en plomb n'excédant pas 0,005g/litre, autre que les supercarburants correspondant aux indices d'identification 11 et 11 bis, et contenant jusqu'à 10% volume/volume d'éthanol, 22% volume/volume d'éthers contenant 5 atomes de carbone, ou plus, par molécule et d'une teneur en oxygène maximale de 3,7% en masse/ masse d'oxygène	Absence de tarif réduit
800213	Taux réduit de taxe intérieure de consommation applicable au gaz naturel à l'état gazeux destiné à être utilisé comme carburant	Absence de tarif réduit
800214	Taux réduit de taxe intérieure de consommation applicable au carburant constitué d'un mélange d'au minimum 90 % d'alcool éthylique d'origine agricole, d'eau et d'additifs favorisant l'auto-inflammation et la lubrification, destiné à l'alimentation de moteurs thermiques à allumage par compression	Absence de tarif réduit
03 Détaxe		
800302	Détaxe applicable aux supercarburants et essences consommés en Corse	Taxation aux tarifs applicables en France continentale
04 Dispositions diverses		
800401	Exclusion des départements d'outre-mer du champ d'application de la taxe intérieure de consommation applicable aux carburants	Application de la taxe intérieure de consommation sur les produits pétroliers applicable en France Métropolitaine et absence de la taxe spéciale sur la consommation prévue à l'article 266 quater du code des douanes
800403	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par certains véhicules routiers	Absence de remboursement partiel de taxe intérieure de consommation
800404	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par les exploitants de transport public routier en commun de voyageurs	Absence de remboursement partiel de taxe intérieure de consommation
800405	Remboursement partiel en faveur des agriculteurs de la taxe intérieure de consommation sur les produits énergétiques	Absence de remboursement partiel de taxe intérieure de consommation
82 Taxe intérieure sur la consommation finale d'électricité		
02 Taux réduits		
820201	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives et exposées à un risque important de fuite de carbone en raison des coûts des émissions indirectes	Absence de taux réduits

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
820202	Taux réduit de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations hyperélectro-intensives	Absence de taux réduit
820203	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives	Absence de taux réduits
820204	Taux réduit de contribution au service public de l'électricité pour l'électricité utilisée pour le transport guidé de personnes et de marchandises par rail ou par câble (train, métro, tramway et trolleybus, etc.) ou par autobus rechargeable ou électrique	Absence de taux réduit
9	Autres droits	
	92 Taxes sur le chiffre d'affaires des opérateurs du secteur audiovisuel et de communications électroniques	
	01 Taxe sur la publicité télévisée	
920101	Exonération de taxe sur la publicité télévisée sur les messages passés pour le compte d'œuvres d'utilité publique à l'occasion de grandes campagnes nationales	Absence d'exonération
	02 Taxe sur la publicité diffusée par les chaînes de télévision	
920201	Application d'une assiette réduite pour le calcul de la taxe sur la publicité diffusée par les chaînes de télévision, pour les éditeurs de services de télévision dont l'audience quotidienne réalisée en dehors de la France métropolitaine est supérieure à 90 % de leur audience totale	Absence de réduction d'assiette
	95 Contribution pour l'audiovisuel public	
	01 Contribution pour l'audiovisuel public	
950101	Dégrèvement en faveur des personnes de condition modeste	Absence du dégrèvement
950102	Dégrèvement en faveur des personnes de condition modeste au titre des "droits acquis"	Absence du dégrèvement
950103	Dégrèvement de contribution pour l'audiovisuel public en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	Absence du dégrèvement
	97 Taxe annuelle sur la détention des voitures particulières les plus polluantes	
	01 Taxe annuelle sur la détention des voitures particulières les plus polluantes	
970101	Exonération de la taxe applicable aux voitures particulières les plus polluantes pour les véhicules à carrosserie "Handicap" et pour les véhicules acquis par les personnes titulaires de la carte d'invalidité	Absence d'exonération
0	Impôts locaux	
	04 Cotisation sur la valeur ajoutée	
	01 Exonérations compensées par l'Etat	
040101	Exonération en faveur des entreprises réalisant certaines opérations en ZRR pouvant ouvrir droit à une exonération de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	Absence d'exonération
040105	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 1996 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	Absence d'exonération
040106	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 2003 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	Absence d'exonération
040107	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2006 dans les ZFU de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de zones franches urbaines peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	Absence d'exonération

N° mesure	Libellé de la mesure	Norme fiscale de référence
040108	Abattement en faveur des entreprises dont les établissements situés dans les départements d'outre-mer peuvent bénéficier d'un abattement sur leurs bases nettes imposables à la CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	Absence d'abattement
040109	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	Absence d'exonération
040110	Exonération de cotisation sur la valeur ajoutée en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	Absence d'exonération
05 Taxe foncière sur les propriétés bâties		
01 Exonérations compensées par l'Etat		
050101	Exonération en faveur des personnes âgées ou de condition modeste	Absence d'exonération
050102	Exonération en faveur des immeubles à caractère social	Absence d'exonération
050106	Abattement en faveur des immeubles en ZUS	Absence d'abattement
050107	Abattement en faveur des immeubles anti-sismiques des départements d'outre-mer	Absence d'abattement
050108	Exonération des immeubles situés en zones franches urbaines (ZFU), rattachés entre le 1er janvier 2006 et le 31 décembre 2014, à un établissement implanté en ZFU pouvant bénéficier de l'exonération de cotisation foncière des entreprises	Absence d'exonération
050109	Abattement sur la base d'imposition des établissements situés dans les départements d'outre-mer	Absence d'abattement
050110	Exonération des immeubles situés dans un quartier prioritaire de la politique de la ville (QPV) et rattachés à un établissement implanté dans un QPV pouvant bénéficier de l'exonération de cotisation foncière des entreprises	Absence d'exonération
02 Dégrèvements à la charge de l'Etat		
050201	Dégrèvement d'office en faveur des personnes de condition modeste 65-75 ans	Absence de dégrèvement
050202	Dépenses pour faciliter l'accessibilité pour personnes handicapées	Absence de dégrèvement
050203	Dépenses engagées à raison de travaux dans le cadre de la prévention des risques technologiques	Absence de dégrèvement
050204	Dégrèvement égal au quart des dépenses à raison des travaux d'économie d'énergie, sur la cotisation de taxe foncière sur les propriétés bâties pour les organismes HLM et les SEM	Absence de dégrèvement
06 Taxe foncière sur les propriétés non bâties		
01 Exonérations compensées par l'Etat		
060102	Exonération de la part communale et intercommunale en faveur des terres agricoles à concurrence de 20 %	Absence d'exonération
060103	Exonération en faveur des terrains plantés en bois	Absence d'exonération
060104	Exonération totale en faveur des terres agricoles situées en Corse	Absence d'exonération
060106	Exonération en faveur des parcelles NATURA 2000	Absence d'exonération
060107	Exonération en faveur de certains terrains situés dans le cœur d'un parc national sis dans un département d'outre-mer	Absence d'exonération
060108	Exonération partielle des terres agricoles situées dans les départements d'outre-mer	Absence d'exonération
02 Dégrèvements à la charge de l'Etat		
060201	Pertes de récoltes ou de bétail	Absence de dégrèvement
060202	Association foncière pastorale	Absence de dégrèvement
060203	Dégrèvement d'office jeunes agriculteurs	Absence de dégrèvement

Chiffrages des dépenses fiscales

Voies et Moyens II | NORME FISCALE DE RÉFÉRENCE

N° mesure	Libellé de la mesure	Norme fiscale de référence
	07 Taxe d'habitation	
	01 Exonérations compensées par l'Etat	
070101	Exonération en faveur des personnes âgées, handicapées ou de condition modeste	Absence d'exonération
	02 Dégrèvements à la charge de l'Etat	
070201	Dégrèvement d'office en faveur des gestionnaires de foyers et des organismes sans but lucratif agréés pour les logements loués à des personnes défavorisées	Absence de dégrèvement
070203	Dégrèvement en faveur des personnes de condition modeste relogés dans le cadre d'un projet conventionné au titre du programme ANRU	Absence de dégrèvement
070204	Dégrèvement de taxe d'habitation en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	Absence de dégrèvement
	09 Cotisation foncière des entreprises	
	01 Exonérations compensées par l'Etat	
090101	Exonération en faveur de certaines opérations réalisées dans les ZRR	Absence d'exonération
090104	Réduction de 25 % des bases imposées en Corse au profit des communes et des EPCI. Suppression des parts départementales et régionales	Absence de réduction de 25% des bases imposées en Corse au profit des communes et des EPCI et taxation des mêmes bases aux parts départementales et régionales
090105	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 1996	Absence d'exonération
090106	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 2003	Absence d'exonération
090107	Exonération en faveur des établissements existants au 1er janvier 2006 dans les zones franches urbaines (ZFU) de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de ZFU	Absence d'exonération
090108	Abattement sur la base nette imposable des établissements situés dans les départements d'outre-mer	Absence d'abattement
090109	Exonération en faveur des établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV	Absence d'exonération
090110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	Absence d'exonération
	02 Dégrèvements à la charge de l'Etat	
090201	Crédit d'impôt pour les micro entreprises implantées en zone de restructuration de la défense	Absence de crédit d'impôt

IMPÔT SUR LE REVENU

DÉDUCTIONS ET ABATTEMENTS PRATIQUÉS SUR LE REVENU GLOBAL

		(en millions d'euros)		
N° de la mesure	Déductions et abattements pratiqués sur le revenu global Mesure	2016	2017	2018
Déductions				
100101	Déduction des versements effectués en vue de la retraite mutualiste du combattant	39	37	34
<i>Mission et programme :</i> Anciens combattants, mémoire et liens avec la nation / Reconnaissance et réparation en faveur du monde combattant (P169)				
<i>Bénéficiaires 2016 :</i> 187 330 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1941 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 156-II-5°				
100102	Déduction des charges foncières afférentes aux monuments historiques dont la gestion ne procure pas de revenus	40	40	40
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1964 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 156-II-1° ter et 156 bis				
100105	Déduction des avantages en nature consentis en l'absence d'obligation alimentaire à des personnes âgées de plus de 75 ans, de condition modeste, qui vivent sous le toit du contribuable	2	2	2
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 3 262 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1984 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 156-II-2° ter				
100114	Déduction des travaux de grosses réparations supportés par les nus-propriétaires dans le cas de démembrements de propriété consécutifs à une succession ou une donation	28	30	-
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 29 876 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2008 / 2016				
<i>Fin du fait générateur :</i> 2016				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 156-II-2° quater				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

		(en millions d'euros)		
N° de la mesure	Déductions et abattements pratiqués sur le revenu global	2016	2017	2018
	Mesure			
Abattements				
100201	Abattement en faveur des personnes âgées ou invalides de condition modeste	315	317	320
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 6 115 460 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1972 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157 bis				
100202	Abattement en faveur des contribuables ayant des enfants mariés ou chargés de famille rattachés à leur foyer fiscal	7	7	7
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)				
<i>Bénéficiaires 2016 :</i> 4 772 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1974 / 2009				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 196 B				

CALCUL DE L'IMPÔT

		(en millions d'euros)		
N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
Demi-parts supplémentaires				
110102	Demi-part supplémentaire pour les contribuables vivant seuls ayant eu à titre exclusif ou principal, en vivant seuls, la charge d'enfants pendant au moins cinq ans	540	547	550
	<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)			
	<i>Bénéficiaires 2016 :</i> 1 041 434 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 1945 / 2008			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 195-1-a,b,e, 197-I-2			
110103	Demi-part supplémentaire pour les contribuables (et leurs veuves) de plus de 74 ans titulaires de la carte du combattant	550	550	550
	<i>Mission et programme :</i> Anciens combattants, mémoire et liens avec la nation / Reconnaissance et réparation en faveur du monde combattant (P169)			
	<i>Bénéficiaires 2016 :</i> 908 017 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 1945 / 2015			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 195-1-f, 195-6			
110104	Demi-part supplémentaire pour les contribuables invalides	390	390	390
	<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
	<i>Bénéficiaires 2016 :</i> 1 368 743 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 1945 / 2002			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 195-1-c,d,d bis, 195-3 à 5			
110107	Maintien du quotient conjugal pour les contribuables veufs ayant des enfants à charge	120	110	110
	<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)			
	<i>Bénéficiaires 2016 :</i> 157 444 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 1929 / 2008			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 194			
110109	Demi-part supplémentaire ou quart de part supplémentaire en cas de résidence alternée, par enfant à charge titulaire de la carte d'invalidité ou part supplémentaire par personne rattachée au foyer fiscal titulaire de la carte d'invalidité	125	135	135
	<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
	<i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)			
	<i>Bénéficiaires 2016 :</i> 280 217 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 1963 / 2002			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 195-2, 196 A bis			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

		(en millions d'euros)		
N° de la mesure	Calcul de l'impôt	2016	2017	2018
	Mesure			
110110	Demi-part supplémentaire, ou quart de part supplémentaire en cas de résidence alternée des enfants à charge, accordée aux parents isolés	580	580	580
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)				
<i>Bénéficiaires 2016 :</i> 1 500 373 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1995 / 2002				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 194-II				
Réductions d'impôt et crédits d'impôt				
110201	Réduction d'impôt au titre des dons	1 365	1 390	1 410
<i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)				
<i>Missions et programmes à titre subsidiaire :</i> Recherche et enseignement supérieur / Formations supérieures et recherche universitaire (P150) ; Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)				
<i>Bénéficiaires 2016 :</i> 5 753 127 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1948 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 200				
110202	Crédit d'impôt au titre des cotisations versées aux organisations syndicales représentatives de salariés et aux associations professionnelles nationales de militaires	154	152	152
<i>Mission et programme :</i> Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111)				
<i>Bénéficiaires 2016 :</i> 1 619 448 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1988 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 quater C				
110203	Crédit d'impôt pour frais de garde des enfants âgés de moins de 6 ans	1 200	1 200	1 200
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)				
<i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Égalité entre les femmes et les hommes (P137)				
<i>Bénéficiaires 2016 :</i> 1 871 601 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1988 / 2004				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 200 quater B				
110205	Réduction d'impôt au titre des primes des contrats de rente survie et des contrats d'épargne handicap	8	8	9
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 49 155 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1941 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 septies				

(en millions d'euros)

N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
110210	Réduction d'impôt au titre des investissements locatifs, de la réhabilitation de logements et de la souscription au capital de certaines sociétés réalisés dans les départements d'outre-mer, à Saint-Pierre-et-Miquelon, en Nouvelle-Calédonie, en Polynésie française, dans les îles Wallis et Futuna et les Terres australes et antarctiques françaises	138	110	90
<i>Mission et programme :</i>	Outre-mer / Conditions de vie outre-mer (P123)			
<i>Missions et programmes à titre subsidiaire :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	29 042 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2000 / 2015			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2027			
<i>Réf. CGI :</i>	199 undecies A			
110211	Réduction d'impôt pour frais de comptabilité et d'adhésion à un centre de gestion ou une association agréés	54	45	46
<i>Mission et programme :</i>	Gestion des finances publiques et des ressources humaines / Gestion fiscale et financière de l'État et du secteur public local (P156)			
<i>Bénéficiaires 2016 :</i>	108 269 entreprises			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1982 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	199 quater B			
110213	Réduction d'impôt au titre des frais de dépendance et d'hébergement pour les personnes dépendantes accueillies en établissement spécialisé	295	288	288
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	462 956 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1988 / 2010			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	199 quindécies			
110214	Réduction d'impôt au titre de l'emploi, par les particuliers, d'un salarié à domicile pour les contribuables n'exerçant pas une activité professionnelle ou demandeurs d'emploi depuis moins de trois mois	1 490	1 425	-
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Missions et programmes à titre subsidiaire :</i>	Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304) ; Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	2 343 289 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1991 / 2016			
<i>Fin du fait générateur :</i>	2016			
<i>Fin d'incidence budgétaire :</i>	2017			
<i>Réf. CGI :</i>	199 sexdecies-1 à 3 et 5			
110215	Réduction d'impôt pour frais de scolarité dans l'enseignement secondaire	170	173	180
<i>Mission et programme :</i>	Enseignement scolaire / Vie de l'élève (P230)			
<i>Missions et programmes à titre subsidiaire :</i>	Enseignement scolaire / Enseignement technique agricole (P143)			
<i>Bénéficiaires 2016 :</i>	2 499 975 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1992 / 2002			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	199 quater F			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

N° de la mesure	Calcul de l'impôt	2016	2017	2018
	Mesure			
110216	Réduction d'impôt au titre des souscriptions en numéraire au capital initial ou aux augmentations de capital de PME [européennes]	65	57	57
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 50 219 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1994 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 terdecies-0 A-I				
110218	Réduction d'impôt au titre de la souscription de parts de fonds communs de placement dans l'innovation (FCPI)	32	32	32
<i>Mission et programme :</i> Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)				
<i>Bénéficiaires 2016 :</i> 27 807 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1996 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 terdecies-0 A, VI				
110221	Réduction d'impôt au titre des investissements dans le secteur du tourisme	5	5	5
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 2 540 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1998 / 2009				
<i>Fin du fait générateur :</i> 2012				
<i>Fin d'incidence budgétaire :</i> 2019				
<i>Réf. CGI :</i> 199 decies E, 199 decies EA, 199 decies F, 199 decies G				
110222	Crédit d'impôt pour la transition énergétique	1 678	1 675	1 560
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)				
<i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 1 174 802 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1999 / 2017				
<i>Fin du fait générateur :</i> 2018				
<i>Fin d'incidence budgétaire :</i> 2019				
<i>Réf. CGI :</i> 200 quater, 18 bis de l'annexe IV				
110223	Réduction d'impôt au titre de la prestation compensatoire versée sous forme d'argent ou d'attributions de biens ou de droits ou sous forme de capital se substituant à des rentes	43	47	48
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)				
<i>Bénéficiaires 2016 :</i> 14 923 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2000 / 2004				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 octodecies				

(en millions d'euros)

N° de la mesure	Calcul de l'impôt Mesure			
		2016	2017	2018
110224	Réduction d'impôt sur le revenu à raison des investissements productifs réalisés dans les départements et collectivités d'outre-mer	282	304	304
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> 18 727 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2000 / 2015				
<i>Fin du fait générateur :</i> 2025				
<i>Fin d'incidence budgétaire :</i> 2026				
<i>Réf. CGI :</i> 199 undecies B				
110226	Réduction d'impôt sur le revenu pour investissements et cotisations d'assurance de bois et forêts jusqu'au 31 décembre 2017	5	5	5
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 8 190 entreprises et ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2001 / 2013				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 199 decies H				
110227	Prime pour l'emploi en faveur des contribuables modestes déclarant des revenus d'activité	37	-	-
<i>Mission et programme :</i> Travail et emploi / Accès et retour à l'emploi (P102)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2001 / 2014				
<i>Fin du fait générateur :</i> 2014				
<i>Fin d'incidence budgétaire :</i> 2016				
<i>Réf. CGI :</i> 200 sexies				
110228	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP)	24	24	24
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 21 868 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2003 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 terdecies-0 A VI bis				
110229	Réduction d'impôt au titre des intérêts d'emprunts souscrits par une personne physique en vue de financer la reprise d'une entreprise exploitée sous forme de société soumise à l'impôt sur les sociétés	1	1	1
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 1 617 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2003 / 2008				
<i>Fin du fait générateur :</i> 2011				
<i>Fin d'incidence budgétaire :</i> 2022				
<i>Réf. CGI :</i> 199 terdecies-0 B				
110234	Crédit d'impôt prime d'assurance contre les impayés de loyers	5	4	-
<i>Mission et programme :</i> Cohésion des territoires / Aide à l'accès au logement (P109)				
<i>Bénéficiaires 2016 :</i> 33 154 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2005 / 2016				
<i>Fin du fait générateur :</i> 2016				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 200 nonies				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

Calcul de l'impôt		2016	2017	2018
N° de la mesure	Mesure			
110236	Crédit d'impôt pour dépenses d'équipements de l'habitation principale en faveur de l'aide aux personnes	47	60	67
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 48 036 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2004 / 2014				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 200 quater A				
110238	Crédit d'impôt à raison des intérêts des prêts souscrits entre le 1er septembre 2005 et le 31 décembre 2008 en vue du financement de leurs études par les personnes âgées de vingt-cinq ans au plus	1	ε	ε
<i>Mission et programme :</i> Recherche et enseignement supérieur / Vie étudiante (P231)				
<i>Bénéficiaires 2016 :</i> 9 365 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2005 / 2005				
<i>Fin du fait générateur :</i> 2008				
<i>Fin d'incidence budgétaire :</i> 2021				
<i>Réf. CGI :</i> 200 terdecies				
110239	Réduction d'impôt sur le revenu à raison des intérêts perçus au titre du différé de paiement accordé à des exploitants agricoles	ε	ε	ε
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 13 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2006 / 2006				
<i>Fin du fait générateur :</i> 2010				
<i>Fin d'incidence budgétaire :</i> 2023				
<i>Réf. CGI :</i> 199 vicies A				
110240	Crédit d'impôt au titre des dépenses engagées par les exploitants agricoles pour assurer leur remplacement	15	17	17
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 32 097 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2006 / 2016				
<i>Fin du fait générateur :</i> 2019				
<i>Fin d'incidence budgétaire :</i> 2020				
<i>Réf. CGI :</i> 200 undecies				
110241	Réduction d'impôt au titre des cotisations versées aux associations syndicales autorisées ayant pour objet la réalisation de travaux de prévention en vue de la défense des forêts contre les incendies sur des terrains inclus dans les bois classés	ε	ε	ε
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 5 246 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2006 / 2006				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 200 decies A				

(en millions d'euros)

N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
110242	Réduction d'impôt pour frais de scolarité dans l'enseignement supérieur	170	170	175
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Vie étudiante (P231)			
<i>Missions et programmes à titre subsidiaire :</i>	Recherche et enseignement supérieur / Enseignement supérieur et recherche agricoles (P142)			
<i>Bénéficiaires 2016 :</i>	1 198 398 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1992 / 2002			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	199 quater F			
110243	Réduction d'impôt sur le revenu au titre des investissements dans les résidences hôtelières à vocation sociale	ε	-	-
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Missions et programmes à titre subsidiaire :</i>	Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
<i>Bénéficiaires 2016 :</i>	72 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2006 / 2006			
<i>Fin du fait générateur :</i>	2010			
<i>Fin d'incidence budgétaire :</i>	2016			
<i>Réf. CGI :</i>	199 decies I			
110244	Réduction d'impôt au titre des souscriptions en numéraire, réalisées entre le 1er janvier 2006 et le 31 décembre 2017, au capital de sociétés anonymes agréées ayant pour seule activité le financement d'œuvres cinématographiques ou audiovisuelles	21	21	28
<i>Mission et programme :</i>	Médias, livre et industries culturelles / Livre et industries culturelles (P334)			
<i>Missions et programmes à titre subsidiaire :</i>	Culture / Création (P131)			
<i>Bénéficiaires 2016 :</i>	6 827 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2006 / 2016			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2018			
<i>Réf. CGI :</i>	199 unvicies			
110245	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP) investis dans les entreprises corses	27	35	35
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	12 490 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2006 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	199 terdecies-0 A-VI ter			
110246	Crédit d'impôt au titre de l'emploi d'un salarié à domicile (jusqu'en 2017: pour les contribuables exerçant une activité professionnelle ou demandeurs d'emploi depuis au moins trois mois)	2 017	2 080	4 740
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Missions et programmes à titre subsidiaire :</i>	Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304) ; Solidarité, insertion et égalité des chances / Égalité entre les femmes et les hommes (P137)			
<i>Bénéficiaires 2016 :</i>	1 528 951 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2006 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	199 sexdecies-1 à 4			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

		(en millions d'euros)		
N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
110247	Crédit d'impôt sur le revenu au titre des intérêts d'emprunt supportés à raison de l'acquisition ou de la construction de l'habitation principale	414	147	100
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 684 987 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2007 / 2010				
<i>Fin du fait générateur :</i> 2011				
<i>Fin d'incidence budgétaire :</i> 2020				
<i>Réf. CGI :</i> 200 quaterdecies				
110248	Réduction d'impôt sur le revenu au titre des travaux de conservation ou de restauration d'objets mobiliers classés monuments historiques	ε	ε	ε
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> 616 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2007 / 2007				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 duovicies-I				
110249	Réduction d'impôt sur le revenu au titre des dépenses de restauration d'immeubles bâtis situés dans les sites patrimoniaux remarquables (SPR), les quartiers anciens dégradés, et les quartiers du Nouveau programme national de renouvellement urbain (NPNRU) : Nouveau dispositif Malraux	30	29	42
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> 9 565 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2008 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 ter viciés				
110250	Réduction d'impôt sur le revenu au titre des investissements locatifs réalisés dans le secteur de la location meublée non professionnelle du 1er janvier 2009 au 31 décembre 2017	166	172	178
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 51 151 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2008 / 2016				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2028				
<i>Réf. CGI :</i> 199 sexviciés				
110251	Réduction d'impôt sur le revenu en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans les zones présentant un déséquilibre entre l'offre et la demande de logements (sous conditions de loyer) : Dispositif SCELLIER	774	760	760
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2008 / 2012				
<i>Fin du fait générateur :</i> 2013				
<i>Fin d'incidence budgétaire :</i> 2024				
<i>Réf. CGI :</i> 199 septviciés				

(en millions d'euros)

N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
110252	Réduction d'impôt sur le revenu majorée en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans le secteur intermédiaire dans les zones présentant un déséquilibre entre l'offre et la demande de logements accompagnée d'une déduction spécifique sur les revenus tirés de ces logements (sous conditions de loyer plus strictes et conditions de ressources du locataire) : Dispositif SCELLIER intermédiaire <i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2008 / 2012 <i>Fin du fait générateur :</i> 2013 <i>Fin d'incidence budgétaire :</i> 2030 <i>Réf. CGI :</i> 199 septvicies	387	380	380
110256	Réduction d'impôt au titre des investissements effectués dans le secteur du logement social dans les départements et collectivités d'outre-mer <i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123) <i>Bénéficiaires 2016 :</i> 8 872 ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2009 / 2015 <i>Fin du fait générateur :</i> 2025 <i>Fin d'incidence budgétaire :</i> 2026 <i>Réf. CGI :</i> 199 undecies C	225	205	205
110257	Réduction d'impôt sur le revenu au titre des dépenses réalisées sur certains espaces naturels en vue du maintien et de la protection du patrimoine naturel <i>Mission et programme :</i> Écologie, développement et mobilité durables / Paysages, eau et biodiversité (P113) <i>Bénéficiaires 2016 :</i> 452 ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2009 / 2013 <i>Fin du fait générateur :</i> 2013 <i>Fin d'incidence budgétaire :</i> 2020 <i>Réf. CGI :</i> 199 octovicies	1	ε	ε
110258	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCELLIER OUTRE-MER <i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123) <i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2012 <i>Fin du fait générateur :</i> 2013 <i>Fin d'incidence budgétaire :</i> 2024 <i>Réf. CGI :</i> XI de l'article 199 septvicies	23	22	22
110259	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer dans le secteur intermédiaire jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCELLIER INTERMEDIAIRE OUTRE-MER <i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123) <i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2012 <i>Fin du fait générateur :</i> 2013 <i>Fin d'incidence budgétaire :</i> 2030 <i>Réf. CGI :</i> XI de l'article 199 septvicies	11	11	11

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

		(en millions d'euros)		
N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
110260	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité investis dans des sociétés qui exercent leurs activités dans les départements et collectivités d'outre-mer (FIPOM)	1	1	1
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> 231 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2011 / 2017				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 199 terdecies-0 A-VI ter A				
110261	Réductions d'impôt sur le revenu en faveur de l'investissement locatif intermédiaire (dispositifs Duflot et Pinel)	191	354	554
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 59 044 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2012 / 2017				
<i>Fin du fait générateur :</i> 2021				
<i>Fin d'incidence budgétaire :</i> 2033				
<i>Réf. CGI :</i> 199 novovicies				
110262	Crédit d'impôt sur le revenu pour travaux forestiers et rémunérations versées pour la réalisation de contrats de gestion de bois et forêts jusqu'au 31 décembre 2017	5	5	5
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 7 213 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2013 / 2015				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 200 quindécies				
110263	Réduction d'impôt accordée au titre des souscriptions en numéraire au capital d'entreprises de presse	ε	ε	ε
<i>Mission et programme :</i> Médias, livre et industries culturelles / Presse et médias (P180)				
<i>Bénéficiaires 2016 :</i> 158 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2015 / 2016				
<i>Fin du fait générateur :</i> 2018				
<i>Fin d'incidence budgétaire :</i> 2019				
<i>Réf. CGI :</i> article 199 terdecies 0-C				
110264	Réduction d'impôt sur le revenu au titre des travaux de réhabilitation effectués dans une résidence de tourisme classée	-	-	17
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2016 / 2016				
<i>Fin du fait générateur :</i> 2019				
<i>Fin d'incidence budgétaire :</i> 2022				
<i>Réf. CGI :</i> 199 decies G bis				

(en millions d'euros)

Calcul de l'impôt		2016	2017	2018
N° de la mesure	Mesure			
Dispositions diverses				
110302	Réduction, dans la limite d'un certain montant, pour les contribuables des départements d'outre-mer de la cotisation résultant du barème (30 % en Guadeloupe, Martinique et Réunion ; 40 % en Guyane et à Mayotte) Mission et programme : Outre-mer / Conditions de vie outre-mer (P123) Bénéficiaires 2016 : 471 761 ménages Méthode de chiffrage : Simulation Fiabilité : Très bonne Création / modification : 1960 / 2000 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 197-I-3	405	405	405
110307	Imposition des salaires ou des bénéfices des écrivains, des artistes et des sportifs selon une moyenne triennale ou quinquennale Mission et programme : Culture / Création (P131) Bénéficiaires 2016 : (nombre non déterminé) ménages Création / modification : 1953 / 1994 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 84 A, 100 bis	nc	nc	nc
110308	Décharge de paiement d'impôt sur le revenu en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation Mission et programme : Justice / Accès au droit et à la justice (P101) Bénéficiaires 2016 : 140 ménages Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales Fiabilité : Très bonne Création / modification : 2016 / 2016 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 1691 ter	€	nc	nc

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

TRAITEMENTS, SALAIRES, PENSIONS ET RENTES VIAGÈRES

		(en millions d'euros)		
N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
Exonérations spécifiques				
120101	Exonération du salaire différé de l'héritier d'un exploitant agricole ayant cessé de participer directement et gratuitement à l'exploitation avant le 1er juillet 2014	1	1	1
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1939 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81-3°				
120104	Exonération du traitement attaché à la légion d'honneur et à la médaille militaire	ε	ε	ε
<i>Mission et programme :</i> Direction de l'action du Gouvernement / Coordination du travail gouvernemental (P129)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1939 / 1941				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81-7°				
120108	Exonération des sommes versées au titre de la participation, de l'intéressement et de l'abondement, volontaire ou par défaut, aux plans d'épargne salariale	1 440	1 600	1 600
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1973 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81-18° bis, 81 ter, 157-16° bis, 157-17°, 163 bis AA, 163 bis B				
120109	Exonération du salaire des apprentis et des gratifications versées aux stagiaires versées à compter du 12 juillet 2014	440	450	455
<i>Mission et programme :</i> Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)				
<i>Missions et programmes à titre subsidiaire :</i> Enseignement scolaire / Enseignement scolaire public du second degré (P141) ; Recherche et enseignement supérieur / Vie étudiante (P231)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1977 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81 bis				
120111	Exonération de la participation des employeurs au financement des titres-restaurant	360	375	380
<i>Mission et programme :</i> Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111)				
<i>Bénéficiaires 2016 :</i> 4 000 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1967 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81-19°				

(en millions d'euros)

Traitements, salaires, pensions et rentes viagères		2016	2017	2018
N° de la mesure	Mesure			
120112	Exonération de la contribution patronale et de la participation financière du comité d'entreprise et des organismes à caractère social au financement des chèques vacances	72	74	79
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	4 149 613 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1982 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-19° bis et DA : DB5F1152			
120113	Exonération partielle de la prise en charge par l'employeur des frais de transport entre le domicile et le lieu de travail	135	135	135
<i>Mission et programme :</i>	Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111)			
<i>Missions et programmes à titre subsidiaire :</i>	Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1948 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-19° ter			
120116	Exonération des gratifications allouées à l'occasion de la remise de la médaille d'honneur du travail	10	10	10
<i>Mission et programme :</i>	Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1948 / 1948			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	157-6°			
120117	Exonération totale puis à hauteur de 50 % des indemnités et prestations servies aux victimes d'accidents du travail et de maladies professionnelles	375	375	375
<i>Mission et programme :</i>	Santé / Protection maladie (P183)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1927 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-8°			
120121	Exonération des primes et indemnités versées par l'Etat aux agents publics et aux salariés dans le cadre de la délocalisation	€	€	€
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1995 / 1995			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-24°			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
120123	Exonération des vacances horaires et des avantages retraite servis aux sapeurs-pompiers volontaires <i>Mission et programme :</i> Sécurités / Sécurité civile (P161) <i>Bénéficiaires 2016 :</i> 193 656 ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1996 / 2004 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 81-29°	55	55	55
120124	Exonération totale ou partielle des sommes versées aux salariés détachés à l'étranger <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1976 / 1976 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 81 A	155	155	155
120126	Exonération de la retraite du combattant, des pensions militaires d'invalidité, des retraites mutuelles servies aux anciens combattants et aux victimes de guerre, de l'allocation de reconnaissance servie aux anciens membres des formations supplétives de l'armée française en Algérie (harkis) et à leurs veuves ainsi que de l'allocation viagère servie aux conjoints et ex-conjoints, survivants de harkis, moghaznis et personnels des autres formations supplétives de statut civil de droit local ayant servi en Algérie qui ont fixé leur domicile en France <i>Mission et programme :</i> Anciens combattants, mémoire et liens avec la nation / Reconnaissance et réparation en faveur du monde combattant (P169) <i>Missions et programmes à titre subsidiaire :</i> Anciens combattants, mémoire et liens avec la nation / Indemnisation des victimes des persécutions antisémites et des actes de barbarie pendant la seconde guerre mondiale (P158) <i>Bénéficiaires 2016 :</i> 1 753 886 ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1934 / 2015 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 81-4° (a, b et c), 81-12°	180	175	175
120127	Exonération des indemnités versées aux réservistes en période d'instruction, aux personnes accomplissant un service civique ou une autre forme de volontariat <i>Mission et programme :</i> Défense / Préparation et emploi des forces (P178) <i>Missions et programmes à titre subsidiaire :</i> Sécurités / Gendarmerie nationale (P152) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2000 / 2010 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 81-17°, DM	47	62	65
120128	Exonération de la rente viagère lorsqu'un PEA ou un PEP se dénoue après 8 ans <i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 1992 / 2000 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 157-5° ter, 157-22°	nc	nc	nc

(en millions d'euros)

Traitements, salaires, pensions et rentes viagères		2016	2017	2018
N° de la mesure	Mesure			
120129	Exonération de l'aide financière versée par l'Etat aux créateurs ou repreneurs d'entreprises (prime EDEN)	4	4	4
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Missions et programmes à titre subsidiaire :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	9 596 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2003 / 2005			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-35°			
120131	Exonération temporaire des suppléments de rémunération versés aux salariés et mandataires sociaux au titre de l'exercice d'une activité professionnelle en France (primes d'impatriation), de la fraction de leur rémunération correspondant à l'activité exercée à l'étranger et de la rémunération des salariés et dirigeants de la Chambre de commerce internationale	163	159	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	11 256 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2003 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81 D, 155 B-I			
120132	Exonération d'impôt sur le revenu (sur option) des salaires perçus par les jeunes au titre d'une activité exercée pendant leurs études secondaires ou supérieures ou leurs congés scolaires ou universitaires	290	295	300
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Vie étudiante (P231)			
<i>Missions et programmes à titre subsidiaire :</i>	Enseignement scolaire / Enseignement scolaire public du second degré (P141)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2004 / 2007			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-36°			
120133	Exonération des indemnités versées aux victimes de l'amiante	9	9	9
<i>Mission et programme :</i>	Santé / Protection maladie (P183)			
<i>Bénéficiaires 2016 :</i>	18 819 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2004 / 2004			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-33° bis			
120134	Exonération de l'aide financière versée par l'employeur ou par le comité d'entreprise en faveur des salariés afin de financer des services à la personne	31	31	31
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2005 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-37°			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

		(en millions d'euros)		
N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
120137	Exonération d'impôt sur le revenu de l'avantage correspondant à la remise gratuite par l'employeur aux salariés de matériels informatiques (et logiciels liés) entièrement amortis, dans la limite d'un prix de revient global annuel de 2 000 €	5	5	5
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2007 / 2007				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81-31° bis				
120138	Exonération sous plafond des indemnités reçues par les salariés en cas de rupture conventionnelle du contrat de travail	289	315	335
<i>Mission et programme :</i> Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)				
<i>Bénéficiaires 2016 :</i> 358 906 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2008 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 80 duodecimes-1-6°				
120139	Exonération des sommes correspondant à des jours de congés non-pris ou prélevées sur un compte épargne-temps (CET) pour alimenter un PERCO, dans la limite de dix jours par an	2	3	3
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 3 019 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2011 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 81-18°-b				
120140	Exonération du pécule modulable d'incitation au départ des militaires	13	10	7
<i>Mission et programme :</i> Défense / Soutien de la politique de la défense (P212)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2008 / 2013				
<i>Fin du fait générateur :</i> 2019				
<i>Fin d'incidence budgétaire :</i> 2020				
<i>Réf. CGI :</i> 81-30°				
120141	Exonération de l'indemnité de départ volontaire versée dans le cadre d'une restructuration ou d'une réorganisation du ministère de la défense	4	4	4
<i>Mission et programme :</i> Défense / Soutien de la politique de la défense (P212)				
<i>Bénéficiaires 2016 :</i> 427 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2008 / 2013				
<i>Fin du fait générateur :</i> 2019				
<i>Fin d'incidence budgétaire :</i> 2020				
<i>Réf. CGI :</i> 81-30° bis				

(en millions d'euros)

N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
120142	Exonération de la prise en charge directe à titre de pensions alimentaires des dépenses d'hospitalisation ou d'hébergement en établissement : - des ascendants privés de ressources suffisantes par leurs enfants ou petits-enfants ; - des enfants majeurs infirmes dénués de ressources par leurs parents	15	15	15
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1969 / 1969			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	DA : DB5F1243			
120143	Exonération des indemnités versées aux victimes des essais nucléaires français et à leurs ayants-droit	€	€	€
<i>Mission et programme :</i>	Anciens combattants, mémoire et liens avec la nation / Reconnaissance et réparation en faveur du monde combattant (P169)			
<i>Bénéficiaires 2016 :</i>	35 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2010 / 2010			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-33° ter			
120144	Exonération de l'impôt sur le revenu des indemnités versées aux militaires au titre de leur participation aux opérations visant à la défense de la souveraineté de la France et à la préservation de l'intégrité de son territoire, engagées ou renforcées à la suite des attentats commis sur le territoire national en 2015	-	24	27
<i>Mission et programme :</i>	Défense / Préparation et emploi des forces (P178)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2016 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81 - 23° bis			
120145	Exonération de l'impôt sur le revenu de l'indemnité journalière d'absence temporaire versée aux personnels des compagnies républicaines de sécurité et aux gendarmes mobiles	8	10	11
<i>Mission et programme :</i>	Sécurités / Police nationale (P176)			
<i>Missions et programmes à titre subsidiaire :</i>	Sécurités / Gendarmerie nationale (P152)			
<i>Bénéficiaires 2016 :</i>	23 890 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2016 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81 - 23° ter			
Exonérations des prestations familiales et sociales				
120201	Exonération de l'allocation logement et de l'aide personnalisée au logement	60	60	60
<i>Mission et programme :</i>	Cohésion des territoires / Aide à l'accès au logement (P109)			
<i>Bénéficiaires 2016 :</i>	5 220 000 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1971 / 1988			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-2° bis			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
120202	Exonération des prestations familiales, de l'allocation aux adultes handicapés ou des pensions d'orphelin, de l'aide à la famille pour l'emploi d'une assistante maternelle agréée, de l'allocation de garde d'enfant à domicile, et, depuis le 1er janvier 2004, de la prestation d'accueil du jeune enfant	1 960	1 905	1 905
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)			
<i>Missions et programmes à titre subsidiaire :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1926 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-2°, 81-14° et 81-14° bis			
120203	Exonération des allocations, indemnités et prestations d'assistance et d'assurance	nc	nc	nc
<i>Mission et programme :</i>	Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	1939 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-9° et 81-9° quinquies			
120204	Exonération des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	380	400	420
<i>Mission et programme :</i>	Santé / Prévention, sécurité sanitaire et offre de soins (P204)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1978 / 1996			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	80 quinquies			
120205	Exonération de l'allocation personnalisée d'autonomie (APA)	120	125	125
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	1 508 925 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2001 / 2003			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-2° in fine			
120206	Exonération de la prestation de compensation servie aux personnes handicapées en application de l'article L. 245-1 du code de l'action sociale et des familles	63	66	68
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	184 000 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2005 / 2005			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-9° ter			

(en millions d'euros)

N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
120207	Exonération de la prime forfaitaire pour reprise d'activité prévue à l'article L.5425-3 du code du travail	1	1	1
<i>Mission et programme :</i>	Travail et emploi / Accès et retour à l'emploi (P102)			
<i>Bénéficiaires 2016 :</i>	44 537 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2006 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	81-9° quater			
Déductions				
120301	Déduction des intérêts d'emprunt contractés par les salariés et les gérants de sociétés pour souscrire au capital d'une société nouvelle qui les emploie	ε	ε	ε
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1977 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	62, 83-2° quater, 83-2° quinquies			
120306	Déduction forfaitaire minimale pour frais professionnels prévue pour les demandeurs d'emploi depuis plus d'un an	2	1	1
<i>Mission et programme :</i>	Travail et emploi / Accès et retour à l'emploi (P102)			
<i>Bénéficiaires 2016 :</i>	793 832 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1978 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	83-3° 3ème alinéa			
120307	Déduction des intérêts d'emprunt contractés par les salariés dans le cadre du rachat de leur entreprise	ε	ε	ε
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1984 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	83 bis			
Abattements				
120401	Abattement de 10 % sur le montant des pensions (y compris les pensions alimentaires) et des retraites	4 045	4 060	4 075
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	13 841 863 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1977 / 1998			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	158-5-a			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

Traitements, salaires, pensions et rentes viagères		2016	2017	2018
N° de la mesure	Mesure			
120402	Application des abattements pour durée de détention des articles 150-0 D et 150-0 D ter au gain d'acquisition d'actions gratuites dont l'autorisation d'attribution par l'assemblée générale intervient postérieurement au 7 août 2015	-	€	€
Mission et programme : Économie / Développement des entreprises et régulations (P134)				
Bénéficiaires 2016 : 0 ménages				
Création / modification : 2015 / 2016				
Fin du fait générateur : dépense fiscale non-bornée				
Fin d'incidence budgétaire : dépense fiscale non-bornée				
Réf. CGI : article 80 quaterdecies, 200 A-3				
Régimes spéciaux d'imposition				
120501	Régime spécial d'imposition des assistants maternels et des assistants familiaux régis par les articles L. 421-1 et suivants et L. 423-1 et suivants du code de l'action sociale et des familles	250	250	250
Mission et programme : Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304)				
Bénéficiaires 2016 : (nombre non déterminé) ménages				
Méthode de chiffrage : Reconstitution de base taxable à partir de données autres que fiscales				
Fiabilité : Ordre de grandeur				
Création / modification : 1979 / 1981				
Fin du fait générateur : dépense fiscale non-bornée				
Fin d'incidence budgétaire : dépense fiscale non-bornée				
Réf. CGI : 80 sexies				
120503	Imposition, sous certaines conditions, aux taux forfaitaires de 41%, 30 % ou 18 % des gains de levée d'options de souscription ou d'achat d'actions attribuées avant le 28 septembre 2012	107	nc	nc
Mission et programme : Engagements financiers de l'État / Épargne (P145)				
Bénéficiaires 2016 : 9 068 ménages				
Méthode de chiffrage : Simulation				
Fiabilité : Ordre de grandeur				
Création / modification : 1989 / 2012				
Fin du fait générateur : dépense fiscale non-bornée				
Fin d'incidence budgétaire : dépense fiscale non-bornée				
Réf. CGI : 80 bis, 150-0 A-II-1, 150-0 D-8, 163 bis C, 200 A-6				
120504	Imposition au taux forfaitaire de 19% des plus-values mobilières pour les profits correspondant aux cessions des titres attachés aux bons de souscriptions des parts de créateurs d'entreprises	21	21	21
Mission et programme : Économie / Développement des entreprises et régulations (P134)				
Bénéficiaires 2016 : 582 entreprises et ménages				
Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales				
Fiabilité : Ordre de grandeur				
Création / modification : 1997 / 2015				
Fin du fait générateur : dépense fiscale non-bornée				
Fin d'incidence budgétaire : dépense fiscale non-bornée				
Réf. CGI : 163 bis G				
120506	Imposition au taux forfaitaire de 30 % de l'avantage (« gain d'acquisition ») résultant de l'attribution d'actions gratuites avant le 28 septembre 2012	18	nc	nc
Mission et programme : Engagements financiers de l'État / Épargne (P145)				
Bénéficiaires 2016 : 4 365 ménages				
Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales				
Fiabilité : Ordre de grandeur				
Création / modification : 2004 / 2012				
Fin du fait générateur : dépense fiscale non-bornée				
Fin d'incidence budgétaire : dépense fiscale non-bornée				
Réf. CGI : 80 quaterdecies, 200 A-6 bis				

(en millions d'euros)

Traitements, salaires, pensions et rentes viagères		2016	2017	2018
N° de la mesure	Mesure			
120507	Etalement sur quatre ans de l'imposition du montant des droits transférés d'un compte épargne-temps vers un plan d'épargne pour la retraite collectif (PERCO) ou d'un plan d'épargne entreprise investi en titres de l'entreprise ou assimilés et de la fraction imposable des indemnités de départ volontaire en retraite ou de mise à la retraite	nc	nc	nc
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	1988 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	163 A			
120508	Prélèvement libératoire, sur option, au taux de 7,5% sur les prestations de retraite servies sous forme de capital à compter de 2011. Etalement sur 5 ans de l'imposition du versement en capital issu d'un plan d'épargne retraite populaire avant 2011	126	124	nc
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Missions et programmes à titre subsidiaire :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	28 846 ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2006 / 2011			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	158-5-b quinquies et 163 bis			
120509	Etalement sur quatre ans de l'imposition du montant des primes versées par l'Etat aux sportifs médaillés aux Jeux olympiques et paralympiques et à leur guide	-	ε	0
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Sport (P219)			
<i>Bénéficiaires 2016 :</i>	0 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	163-0 A ter			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

REVENUS FONCIERS

		(en millions d'euros)		
N° de la mesure	Revenus fonciers Mesure	2016	2017	2018
Exonérations				
130101	Exonération d'impôt sur le revenu au titre des revenus fonciers pour les associés personnes physiques des SCI d'accession progressive à la propriété	-	€	€
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2016 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 16				
Déductions				
130201	Déduction des dépenses de réparations et d'amélioration	1 355	nc	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Missions et programmes à titre subsidiaire :</i> Écologie, développement et mobilité durables / Prévention des risques (P181)				
<i>Bénéficiaires 2016 :</i> 1 675 000 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1989 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 31-I-1°-a, b et b bis et 31-I-2°-a pour les dépenses visées aux a, b et b bis du I-1°				
130203	Déduction spécifique sur les revenus des logements loués sous conditions de loyer et de ressources du locataire : Dispositif BESSON ancien	37	nc	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 53 000 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1998 / 2016				
<i>Fin du fait générateur :</i> 2016				
<i>Fin d'incidence budgétaire :</i> 2020				
<i>Réf. CGI :</i> 31-I-1°-j				
130204	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale : Dispositif PERISSOL	45	45	45
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 70 000 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1996 / 2011				
<i>Fin du fait générateur :</i> 1999				
<i>Fin d'incidence budgétaire :</i> 2024				
<i>Réf. CGI :</i> 31-I-1°-f				

(en millions d'euros)

N° de la mesure	Revenus fonciers Mesure	2016	2017	2018
130207	Modalités dérogatoires de prise en charge, à l'exclusion des intérêts d'emprunt, des dépenses des restauration immobilière des monuments historiques et assimilés - Dispositif "Ancien Malraux"	4	4	4
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> 5 675 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1977 / 2015				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 31-I-1°-b ter, 156-I-3° 2ème à 4ème alinéas				
130208	Déduction dégressive sur les revenus des logements loués à usage d'habitation principale pour les investissements réalisés entre le 3 avril 2003 et le 31 décembre 2009 : Dispositifs ROBIEN classique et ROBIEN recentré	285	190	95
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 215 000 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2003 / 2009				
<i>Fin du fait générateur :</i> 2009				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 31-I-1°-h et 31 bis				
130209	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale (sous conditions de loyer et de ressources du locataire à compter du 1er janvier 1999) pour les investissements réalisés jusqu'au 3 avril 2003 : Dispositif BESSON neuf	17	14	10
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 21 000 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1998 / 2002				
<i>Fin du fait générateur :</i> 2003				
<i>Fin d'incidence budgétaire :</i> 2019				
<i>Réf. CGI :</i> 31-I-1°-g				
130211	Déduction sur les revenus des logements loués à usage d'habitation principale dans les zones de revitalisation rurale : Dispositif ROBIEN ZRR jusqu'en 2009 et SCELLIER ZRR à compter de 2009	13	13	13
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 8 700 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2005 / 2008				
<i>Fin du fait générateur :</i> 2012				
<i>Fin d'incidence budgétaire :</i> 2021				
<i>Réf. CGI :</i> 31-I-1°-k				
130213	Déduction des dépenses d'amélioration afférentes aux propriétés non bâties	€	€	€
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Paysages, eau et biodiversité (P113)				
<i>Bénéficiaires 2016 :</i> 475 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2005 / 2006				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 31-I-2°-c quater				
130214	Déduction spécifique sur les revenus des logements neufs à usage d'habitation principale (sous conditions de loyer et de ressources du locataire) : Dispositif BORLOO populaire	68	68	68

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

Revenus fonciers		2016	2017	2018
N° de la mesure	Mesure			
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> 29 600 ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2006 / 2009 <i>Fin du fait générateur :</i> 2009 <i>Fin d'incidence budgétaire :</i> 2024 <i>Réf. CGI :</i> 31-I-1 ^o -I				
130215	Déduction spécifique sur les revenus des logements donnés en location dans le cadre d'une convention ANAH : Dispositif BORLOO ancien	40	40	40
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> 42 000 ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2006 / 2016 <i>Fin du fait générateur :</i> 2016 <i>Fin d'incidence budgétaire :</i> 2027 <i>Réf. CGI :</i> 31-I-1 ^o -m				
130217	Déduction des intérêts d'emprunt supportés par les nus-propriétaires de logements dont l'usufruit est détenu temporairement par un bailleur social (opérations "d'usufruit locatif social")	3	3	3
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> 1 400 ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2008 / 2008 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 31-I-1 ^o -d				
130218	Déduction spécifique sur les revenus fonciers des logements donnés en location dans le cadre d'une convention ANAH : dispositif COSSE	-	-	12
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> 0 ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2016 / 2016 <i>Fin du fait générateur :</i> 2019 <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 31-I-1 ^o -o				
Régimes spéciaux d'imposition				
130302	Imputation sur le revenu global sans limitation de montant des déficits fonciers supportés par les propriétaires de monuments historiques classés, inscrits ou assimilés (immeubles bâtis)	45	45	45
<i>Mission et programme :</i> Culture / Patrimoines (P175) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1976 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 156-I-3 ^o 1er alinéa, 156 bis				

REVENUS DE CAPITAUX MOBILIERS

(en millions d'euros)

N° de la mesure	Revenus de capitaux mobiliers Mesure	2016	2017	2018
Exonérations				
140101	Exonération des intérêts et primes versés dans le cadre de l'épargne logement	714	802	858
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 22 300 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1978 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-9° bis				
140102	Exonération des intérêts des livrets A	324	267	278
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 60 000 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1952 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-7°				
140103	Exonération des intérêts des livrets bleus	36	30	30
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1975 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-7°				
140104	Exonération des intérêts des livrets de développement durable	148	124	127
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Missions et programmes à titre subsidiaire :</i> Écologie, développement et mobilité durables / Conduite et pilotage des politiques de l'écologie, du développement et de la mobilité durables (P217)				
<i>Bénéficiaires 2016 :</i> 24 700 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1983 / 2006				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-9° quater				
140105	Exonération des intérêts des livrets d'épargne populaire	37	31	31
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 8 900 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1982 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-7° ter				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

Revenus de capitaux mobiliers		2016	2017	2018
N° de la mesure	Mesure			
140106	Exonération des intérêts des livrets jeune	16	13	13
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1996 / 2000				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-7° quater				
140107	Exonération des lots d'obligations et primes de remboursement attachées à des emprunts négociables émis avant le 1er janvier 1992	nc	nc	nc
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Création / modification :</i> 1959 / 1991				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-3°, 135				
140109	Exonération des revenus provenant de l'épargne salariale (participation et plan d'épargne salariale)	320	320	320
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 10 000 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1986 / 2003				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 163 bis AA, 163 bis B				
140110	Exonération des intérêts des livrets d'épargne entreprise	ε	ε	ε
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1984 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-9° quinquies				
140117	Exonération des dividendes capitalisés sur un plan d'épargne en actions	170	nc	nc
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1992 / 2014				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-5° bis, 150-0 A-II-2				
140119	Exonération ou imposition réduite des produits attachés aux bons ou contrats de capitalisation et d'assurance-vie	1 530	1 475	1 490
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1982 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 125-0 A				

(en millions d'euros)

N° de la mesure	Revenus de capitaux mobiliers Mesure	2016	2017	2018
140120	Exonération des produits attachés à certains contrats d'assurance investis en actions ouverts avant le 1er janvier 2014	10	10	10
<i>Mission et programme :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1998 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	125-0 A-I quater et I quinquies			
140121	Exonération du prélèvement libératoire pour les produits des emprunts contractés hors de France et pour les intérêts des obligations et des titres de créances négociables souscrits par un non-résident	nc	nc	nc
<i>Mission et programme :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Création / modification :</i>	1973 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	125 A-III, 131 quater			
140122	Exonération, sous certaines conditions, des revenus des parts de fonds communs de placement à risques (FCPR) et des produits distribués des sociétés de capital risque (SCR)	13	13	13
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1984 / 2001			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	163 quinquies B, 163 quinquies C			
140123	Exonération des produits des plans d'épargne populaire	272	184	184
<i>Mission et programme :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1992 / 2000			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	157-22°			
140124	Exonération des dividendes perçus par l'associé unique d'une société unipersonnelle d'investissement à risque (SUIR)	ε	ε	ε
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2003 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	163 quinquies C bis			
140125	Exonération des intérêts des prêts familiaux	3	2	1
<i>Mission et programme :</i>	Économie / Stratégie économique et fiscale (P305)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2005 / 2005			
<i>Fin du fait générateur :</i>	2007			
<i>Fin d'incidence budgétaire :</i>	2018			
<i>Réf. CGI :</i>	157-9° sexies			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

Revenus de capitaux mobiliers		2016	2017	2018
N° de la mesure	Mesure			
140126	Exonération temporaire à hauteur de 50 % des revenus de capitaux mobiliers perçus à l'étranger par des personnes physiques impatriées	3	3	3
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 11 707 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2008 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 155 B-II-a				
140127	Exonération des intérêts des sommes inscrites sur un compte épargne d'assurance pour la forêt (CIFA) ouverts jusqu'au 31 décembre 2013	ε	ε	ε
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2010 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-23°				
Dispositions diverses				
140308	Prélèvement libératoire à taux réduit sur les produits de placement à revenus fixes abandonnés dans le cadre d'un mécanisme d'épargne solidaire	1	1	1
<i>Mission et programme :</i> Aide publique au développement / Aide économique et financière au développement (P110)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2007 / 2007				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 125 A				
140309	Mécanisme d'imputation de la perte en capital subie en cas de non-remboursement de prêts participatifs ou de minibons exclusivement sur les intérêts d'autres prêts participatifs ou d'autres minibons	-	1	1
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2015 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 125-00 A				

PLUS-VALUES DES PARTICULIERS

		(en millions d'euros)		
N° de la mesure	Plus-values des particuliers Mesure	2016	2017	2018
Plus-values réalisées lors de la cession d'immeubles : Exonérations				
150114	Exonération de la première cession d'un logement en France par des personnes physiques non résidentes de France, ressortissantes d'un Etat membre de l'Espace économique européen (EEE), dans la limite de 150 000 € de plus-value nette imposable	10	10	10
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2003 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	150 U-II-2°			
150117	Exonération des plus-values de cession réalisées par les titulaires de pensions de vieillesse ou de la carte d'invalidité dont les revenus n'excèdent pas certaines limites	10	10	10
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2003 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	150 U-III			
150118	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit d'organismes chargés du logement social ou, sous conditions, à tout cessionnaire prenant l'engagement de construire des logements sociaux, réalisées du 1er janvier 2014 au 31 décembre 2018	10	10	10
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2003 / 2016			
<i>Fin du fait générateur :</i>	2018			
<i>Fin d'incidence budgétaire :</i>	2019			
<i>Réf. CGI :</i>	150 U-II-7°			
150119	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit des collectivités territoriales ou de certains établissements publics en vue de leur cession par ceux-ci à des organismes chargés du logement social, réalisées du 1er janvier 2014 au 31 décembre 2018	€	€	€
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2006 / 2016			
<i>Fin du fait générateur :</i>	2018			
<i>Fin d'incidence budgétaire :</i>	2019			
<i>Réf. CGI :</i>	150 U-II-8°			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

Plus-values des particuliers		2016	2017	2018
N° de la mesure	Mesure			
150120	Exonération des plus-values immobilières au titre de la première cession d'un logement sous condition de emploi par le cédant d'une fraction du prix de cession à l'acquisition ou la construction d'un logement affecté à son habitation principale	35	40	40
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2011 / 2011				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 U-II 1er bis				
150121	Exonération des plus-values immobilières réalisées par les personnes âgées ou handicapées à l'occasion de la cession de leur ancienne résidence principale avant leur entrée dans un établissement médicalisé	nc	nc	nc
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Création / modification :</i> 2011 / 2011				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 U II-1er ter				
Plus-values réalisées lors de la cession d'immeubles : Modalités de calcul				
150201	Abattements exceptionnels de 25% ou de 30% applicables, sous conditions, aux plus-values de cession de biens immobiliers bâtis destinés à la démolition en vue de la reconstruction de logements réalisés du 1er septembre 2014 au 31 décembre 2017	20	20	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2012 / 2014				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> C du IV de l'article 27 de la loi de finances pour 2014 et III de l'article 4 de la loi de finances pour 2015				
150203	Abattement exceptionnel de 30% applicable, sous conditions, aux plus-values de cession de terrains à bâtir, réalisés du 1er septembre 2014 au 31 décembre 2017	40	30	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé)				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2014 / 2014				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> II de l'article 4 de la loi de finances pour 2015				
Plus-values réalisées lors de la cession de biens meubles : Exonérations				
150403	Exonération de la taxe forfaitaire sur les bijoux, objets d'art, de collection et d'antiquité en cas de vente aux musées bénéficiaires de l'appellation "musée de France" ou aux services d'archives et bibliothèques de l'Etat, d'une collectivité territoriale ou d'une autre personne publique	€	€	€
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1976 / 2003				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 VJ-1°, 2° et 3°				
150405	Exonération de la taxe forfaitaire pour les cessions et exportations de métaux précieux, bijoux, objets d'art, de collection et d'antiquité réalisées par des non-résidents	5	5	5

(en millions d'euros)

N° de la mesure	Plus-values des particuliers Mesure	2016	2017	2018
<i>Mission et programme :</i>	Culture / Patrimoines (P175)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2005 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	150 VJ-5°			
150406	Exonération temporaire des plus-values de cession d'un droit de surélévation réalisées par les particuliers en vue de la réalisation par le cessionnaire de locaux destinés à l'habitation	nc	nc	nc
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	2011 / 2014			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2018			
<i>Réf. CGI :</i>	150 U II 9°			
Plus-values réalisées lors de la cession de biens meubles, de droits sociaux ou gains de cession de valeurs mobilières : Modalités de calcul				
150515	Abattements fixe et majoré pour durée de détention applicables aux cessions de titres ou droits par les dirigeants de PME partant à la retraite	172	nc	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	2 649 entreprises et ménages			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2005 / 2017			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	150-0 D ter			
150518	Abattement majoré appliqué aux plus-values sur cessions de titres acquis moins de dix ans après la création d'une PME et aux plus-values sur cession de droits sociaux à l'intérieur d'un groupe familial	157	190	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	9 710 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2013 / 2017			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	150-0 D 1 quater			
Gains de cessions de valeurs mobilières : Exonérations				
150701	Exonération des gains réalisés lors des cessions à titre onéreux de titres acquis dans le cadre des dispositifs d'épargne salariale (participation aux résultats de l'entreprise, plan d'épargne entreprise, actionnariat salarié régi par la loi du 27 décembre 1973)	120	120	nc
<i>Mission et programme :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1978 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	150-0 A-III-4			
150704	Exonération des gains retirés d'opérations de bourse effectuées par les clubs d'investissement durant leur existence. Création d'un régime simplifié d'imposition	nc	nc	nc
<i>Mission et programme :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	1978 / 2007			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	DA : DB5G4552			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

(en millions d'euros)

N° de la mesure	Plus-values des particuliers Mesure	2016	2017	2018
150705	Exonération conditionnelle des gains réalisés par les fonds communs de placement dans le cadre de leur gestion <i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 1999 / 2007 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 150-0 A-III-2 et 3	nc	nc	nc
150706	Exonération des plus-values réalisées à l'occasion de la cession ou du rachat de parts de fonds communs de placement à risques sous certaines conditions <i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1999 / 2007 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 150-0 A-III-1	ε	ε	ε
150707	Exonération des gains de cessions de valeurs mobilières et des profits réalisés par les non-résidents sur les marchés à terme d'instruments financiers et d'options négociables, sur les bons d'option et sur les parts de fonds communs d'intervention sur les marchés à terme d'instruments financiers <i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 1987 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 150 ter et 244 bis C	nc	nc	nc
150708	Exonération ou imposition à taux réduit des gains de cession de valeurs mobilières réalisés dans le cadre d'un plan d'épargne en actions <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1992 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 150-0 A-III, 157-5° bis et 200 A-5	60	nc	nc
150710	Exonération, sous certaines conditions, des gains nets réalisés lors des cessions à titre onéreux de titres de sociétés de capital-risque (SCR) <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2000 / 2009 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 150-0 A-III-1 bis	ε	ε	ε
150712	Exonération temporaire à hauteur de 50 % des gains nets de cession de valeurs mobilières et de droits sociaux détenus à l'étranger par des personnes physiques impatriées <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> 473 ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2008 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 155 B-II-c	4	5	5

(en millions d'euros)

N° de la mesure	Plus-values des particuliers Mesure	2016	2017	2018
150713	Mécanisme de report d'imposition optionnel de la plus-value de cession à titre onéreux des titres d'organismes de placements collectifs "monétaires" en cas de versement du prix dans un PEA-PME	-	nc	nc
<i>Mission et programme :</i>	Engagements financiers de l'État / Épargne (P145)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2023			
<i>Réf. CGI :</i>	150-0 B quater			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

BÉNÉFICES NON COMMERCIAUX

		(en millions d'euros)		
N° de la mesure	Bénéfices non commerciaux Mesure	2016	2017	2018
Produits perçus par les inventeurs et par les auteurs de logiciels				
160103	Imputation sur le revenu global du déficit provenant des frais de prise de brevet et de maintenance	€	€	€
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1979 / 1979			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	156-I bis			
Exonérations				
160201	Exonération des sommes perçues dans le cadre de l'attribution du prix Nobel ou de récompenses internationales de niveau équivalent au prix Nobel dans les domaines littéraire, artistique ou scientifique	nc	nc	nc
<i>Mission et programme :</i>	Culture / Création (P131)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	1986 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	92 A et DA : DB5G2222			
160204	Exonération d'impôt sur le revenu, à hauteur de 60 jours par an, de la rémunération perçue au titre de la permanence des soins par les médecins ou leurs remplaçants installés dans certaines zones rurales ou urbaines	23	23	23
<i>Mission et programme :</i>	Santé / Prévention, sécurité sanitaire et offre de soins (P204)			
<i>Bénéficiaires 2016 :</i>	7 368 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2005 / 2005			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	151 ter			
160205	Exonération, dans la limite de 14,5 % d'un plafond révisable chaque année, des sommes perçues par les arbitres et juges sportifs	19	19	19
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Sport (P219)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2006 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	93-10			
160206	Exonération des suppléments de rétrocession d'honoraires versés aux personnes domiciliées en France qui exercent une activité libérale comme collaborateurs de professionnels libéraux au titre de leur séjour dans un autre Etat	€	€	€
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	177 entreprises			
<i>Méthode de chiffrage :</i>	Simulation			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2008 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	93-0 A			

(en millions d'euros)

N° de la mesure	Bénéfices non commerciaux Mesure	2016	2017	2018
Déductions				
160301	Déduction forfaitaire au titre du groupe III déclarée par les médecins conventionnés	8	8	8
<i>Mission et programme :</i> Santé / Prévention, sécurité sanitaire et offre de soins (P204)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1963 / 2000				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> BOI-BNC-SECT-40				
160302	Déduction forfaitaire de 3 % déclarée par les médecins conventionnés	14	14	14
<i>Mission et programme :</i> Gestion des finances publiques et des ressources humaines / Gestion fiscale et financière de l'État et du secteur public local (P156)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1972 / 1972				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> BOI-BNC-SECT-40				
160303	Déduction des dépenses exposées par les sportifs en vue de l'obtention d'un diplôme ou d'une qualification pour leur insertion ou conversion professionnelle	nc	nc	nc
<i>Mission et programme :</i> Sport, jeunesse et vie associative / Sport (P219)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Création / modification :</i> 1948 / 2000				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 93-1-5°				
Dispositions diverses				
160406	Abattement de 50 % sur le bénéfice imposable des jeunes artistes de la création plastique	1	1	1
<i>Mission et programme :</i> Culture / Création (P131)				
<i>Bénéficiaires 2016 :</i> 692 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2005 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 93-9				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

BÉNÉFICES AGRICOLES

		(en millions d'euros)		
N° de la mesure	Bénéfices agricoles Mesure	2016	2017	2018
Déductions				
170103	Déduction spécifique à l'investissement	78	nc	nc
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 40 800 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1986 / 2014				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 72 D et 72 D ter				
170105	Déduction pour aléas	13	nc	nc
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 5 000 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2001 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 72 D bis et 72 D ter				
Abattements				
170201	Abattement sur les bénéfices réalisés par les jeunes agriculteurs	35	35	nc
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 14 365 entreprises				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1992 / 2006				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 73 B				
Régimes spéciaux d'imposition				
170306	Rattachement du revenu exceptionnel d'un exploitant agricole soumis à un régime réel d'imposition par fractions égales, aux résultats de l'exercice de sa réalisation et des six exercices suivants	12	nc	nc
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2005 / 2006				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 75-0 A				

(en millions d'euros)

N° de la mesure	Bénéfices agricoles Mesure	2016	2017	2018
170307	Report d'imposition de l'indemnité destinée à couvrir les dommages causés aux récoltes par des événements climatiques à l'exercice de constatation de cette perte	nc	nc	nc
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Création / modification :</i> 2012 / 2012				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 72B				
Exonérations				
170501	Exonération des bénéfices forfaitaires issus de la culture d'arbres truffiers pendant quinze ans à compter de la plantation	1	-	-
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2006 / 2015				
<i>Fin du fait générateur :</i> 2015				
<i>Fin d'incidence budgétaire :</i> 2016				
<i>Réf. CGI :</i> 64				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU

BÉNÉFICES INDUSTRIELS ET COMMERCIAUX

		(en millions d'euros)		
N° de la mesure	Bénéfices industriels et commerciaux Mesure	2016	2017	2018
Exonérations				
180101	Exonération de l'aide spéciale compensatrice (ou pécule de départ), allouée aux commerçants et artisans âgés, de condition modeste, au moment de la cessation de leur activité	2	1	ε
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 973 entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1972 / 1981				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 157-19°				
180102	Exonération accordée sous certaines conditions, aux personnes louant ou sous-louant en meublé, une partie de leur habitation principale	nc	nc	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Création / modification :</i> 1952 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 35 bis-I et II				
180105	Exonération des produits de la vente d'électricité issue de l'énergie radiative du soleil	1	1	1
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2008 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 35 ter				
Dispositions diverses				
180304	Abattement de 50 % sur le bénéfice imposable des jeunes pêcheurs qui s'installent entre le 1er janvier 1997 et le 31 décembre 2010	ε	-	-
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Affaires maritimes (P205)				
<i>Bénéficiaires 2016 :</i> 155 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1997 / 2003				
<i>Fin du fait générateur :</i> 2010				
<i>Fin d'incidence budgétaire :</i> 2016				
<i>Réf. CGI :</i> 44 nonies				
180309	Imputation sur le revenu global des déficits commerciaux supportés par les loueurs en meublé qui réalisent un montant de recettes annuelles excédant 23 000 € et le montant de leurs autres revenus d'activité	7	nc	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 3 018 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1981 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 151 septies-VII, 156-I-1° bis 1er alinéa				

DISPOSITIONS COMMUNES AUX BÉNÉFICES INDUSTRIELS ET COMMERCIAUX, BÉNÉFICES AGRICOLES ET BÉNÉFICES NON COMMERCIAUX

		(en millions d'euros)		
N° de la mesure	Dispositions communes aux bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux	2016	2017	2018
	Mesure			
Plus-values				
190208	Exonération des plus-values professionnelles en cas de cession à titre onéreux d'une entreprise individuelle ou d'une activité par une société de personnes ou en cas de cessation d'un office d'avoué dans le cadre du départ à la retraite du cédant ou de l'associé de la société cédante	87	100	nc
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> 2 193 entreprises			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 2005 / 2009			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 151 septies A			
190210	Exonération conditionnelle, sur agrément, à hauteur de 30 % des rémunérations perçues par des personnes non salariées appelées de l'étranger à occuper un emploi dans une entreprise établie en France pendant une période limitée	0	0	-
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> 0 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 2008 / 2016			
	<i>Fin du fait générateur :</i> 2011			
	<i>Fin d'incidence budgétaire :</i> 2017			
	<i>Réf. CGI :</i> 155 B-I			
190211	Exonérations des sommes perçues dans le cadre de l'attribution du prix "French Tech Ticket"	€	€	€
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2015 / 2015			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> Article 23 de la loi n°2015-1786 de finances rectificative pour 2015			
190212	Exonérations des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	-	-	nc
	<i>Mission et programme :</i> Santé / Prévention, sécurité sanitaire et offre de soins (P204)			
	<i>Bénéficiaires 2016 :</i> 0 entreprises			
	<i>Création / modification :</i> 2015 / 2015			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 154 bis A			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX ET BÉNÉFICES AGRICOLES) ET À L'IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices agricoles) et à l'impôt sur les sociétés Mesure	2016	2017	2018
Amortissements exceptionnels				
200206	Amortissement exceptionnel des immeubles à usage industriel ou commercial construits dans les zones de revitalisation rurale ou de redynamisation urbaine, ainsi que des travaux de rénovation réalisés dans ces immeubles <i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 1995 / 2014 <i>Fin du fait générateur :</i> 2015 <i>Fin d'incidence budgétaire :</i> 2017 <i>Réf. CGI :</i> 39 quinquies D	€	€	-
200214	Amortissements accélérés des robots acquis par des PME <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2013 / 2015 <i>Fin du fait générateur :</i> 2016 <i>Fin d'incidence budgétaire :</i> 2019 <i>Réf. CGI :</i> 39 AH	2	3	2
200215	Amortissement accéléré sur 24 mois des équipements de fabrication additive(imprimantes 3D) <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2015 / 2015 <i>Fin du fait générateur :</i> 2017 <i>Fin d'incidence budgétaire :</i> 2020 <i>Réf. CGI :</i> 39 AI	€	1	1
200216	Majoration du taux d'amortissement dégressif pour certains matériels des entreprises de première transformation du bois <i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2008 / 2013 <i>Fin du fait générateur :</i> 2016 <i>Fin d'incidence budgétaire :</i> 2018 <i>Réf. CGI :</i> 39 AA quater	4	4	1

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices agricoles) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
200217	Amortissement exceptionnel des bâtiments d'élevage et des matériels et installations destinés au stockage des effluents d'élevage égal à 40% du prix de revient des biens réparti linéairement sur cinq ans	ε	4	8
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2023			
<i>Réf. CGI :</i>	39 quinquies FB			
Dispositions diverses				
200302	Crédit d'impôt en faveur de la recherche	5 555	5 707	5 802
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Recherches scientifiques et technologiques pluridisciplinaires (P172)			
<i>Bénéficiaires 2016 :</i>	22 194 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1982 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	244 quater B, 199 ter B, 220 B, 223 O-1-b			
200307	Application du taux réduit d'imposition aux répartitions d'actifs effectuées par des fonds communs de placement à risques (FCPR) dont le portefeuille est composé de manière prépondérante de titres de sociétés non cotées	nc	nc	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1999 / 1999			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	38-5			
200310	Crédit d'impôt en faveur de l'innovation	173	176	180
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2012 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	244 quater B-II-k, 199 ter B, 220 B, 223 O-1-b			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX, BÉNÉFICES AGRICOLES ET BÉNÉFICES NON COMMERCIAUX) ET À L'IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Mesure	2016	2017	2018
Amortissements				
210102	Amortissement exceptionnel des logiciels acquis par les entreprises	15	15	15
	Mission et programme : Économie / Développement des entreprises et régulations (P134)			
	Bénéficiaires 2016 : 2 190 entreprises			
	Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales			
	Fiabilité : Bonne			
	Création / modification : 1984 / 2016			
	Fin du fait générateur : 2016			
	Fin d'incidence budgétaire : 2019			
	Réf. CGI : 236-II			
Déductions				
210203	Déduction sur cinq ans du prix d'acquisition des oeuvres originales d'artistes vivants	2	2	2
	Mission et programme : Culture / Création (P131)			
	Bénéficiaires 2016 : (nombre non déterminé) entreprises			
	Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales			
	Fiabilité : Ordre de grandeur			
	Création / modification : 1987 / 2003			
	Fin du fait générateur : dépense fiscale non-bornée			
	Fin d'incidence budgétaire : dépense fiscale non-bornée			
	Réf. CGI : 238 bis AB			
210204	Déduction exceptionnelle de 40% du prix de revient de certains biens limitativement énumérés, pratiquée sur la durée normale d'utilisation du bien	80	450	720
	Mission et programme : Économie / Développement des entreprises et régulations (P134)			
	Bénéficiaires 2016 : 170 000 entreprises			
	Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales			
	Fiabilité : Ordre de grandeur			
	Création / modification : 2015 / 2016			
	Fin du fait générateur : 2017			
	Fin d'incidence budgétaire : 2022			
	Réf. CGI : article 39 decies			
210205	Déduction exceptionnelle de 40 % en faveur des acquisitions, réalisées entre le 1er janvier 2016 et jusqu'au 31 décembre 2017, de véhicules de 3,5 tonnes et plus fonctionnant au gaz naturel ou au biométhane, ou exclusivement au carburant ED95	nc	nc	nc
	Mission et programme : Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
	Bénéficiaires 2016 : (nombre non déterminé) entreprises			
	Création / modification : 2015 / 2016			
	Fin du fait générateur : 2017			
	Fin d'incidence budgétaire : 2022			
	Réf. CGI : 39 decies A			
Dispositions diverses				
210305	Crédit d'impôt pour investissement en Corse	51	56	56
	Mission et programme : Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
	Bénéficiaires 2016 : 5 135 entreprises			
	Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales			
	Fiabilité : Bonne			
	Création / modification : 2002 / 2016			
	Fin du fait générateur : 2020			
	Fin d'incidence budgétaire : 2030			
	Réf. CGI : 244 quater E, 199 ter D, 220 D, 223 O-1-d			

(en millions d'euros)

N° de la mesure	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux) et à l'impôt sur les sociétés	2016	2017	2018
210306	Réduction de l'impôt au titre des sommes consacrées par les entreprises à l'achat d'un trésor national <i>Mission et programme :</i> Culture / Patrimoines (P175) <i>Bénéficiaires 2016 :</i> 145 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2002 / 2008 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 238 bis-0 AB	2	ε	ε
210307	Exonération des dons reçus par une entreprise ayant subi un sinistre survenu à la suite d'une catastrophe naturelle ou d'un événement ayant des conséquences dommageables <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 2002 / 2002 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 237 quater	nc	nc	nc
210308	Crédit d'impôt famille <i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304) <i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Égalité entre les femmes et les hommes (P137) <i>Bénéficiaires 2016 :</i> 8 594 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2003 / 2008 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 244 quater F, 199 ter E, 220 G, 223 O-1-f	94	109	nc
210309	Réduction d'impôt au titre des dons faits par les entreprises à des oeuvres ou organismes d'intérêt général <i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163) <i>Missions et programmes à titre subsidiaire :</i> Recherche et enseignement supérieur / Formations supérieures et recherche universitaire (P150) <i>Bénéficiaires 2016 :</i> 58 787 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2003 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 238 bis-1 et 4	930	990	nc
210311	Crédit d'impôt en faveur de l'apprentissage <i>Mission et programme :</i> Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103) <i>Bénéficiaires 2016 :</i> 140 870 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2005 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 244 quater G, 199 ter F, 220 H, 223 O-1-h	231	213	213

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

N° de la mesure	Mesure	2016	2017	2018
210312	Crédit d'impôt pour dépenses de prospection commerciale	23	22	22
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	1 633 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2004 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	244 quater H, 199 ter G, 220 I, 223 O-1-i			
210313	Crédits d'impôt "Prêt à taux zéro" et "Prêt à taux zéro renforcé PTZ+"	935	776	951
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2004 / 2017			
<i>Fin du fait générateur :</i>	2021			
<i>Fin d'incidence budgétaire :</i>	2026			
<i>Réf. CGI :</i>	244 quater J, 199 ter I, 220 K, 223 O-1-k, 244 quater V, 199 ter T, 220 Z ter et 223 O-1 z bis			
210315	Crédit d'impôt au titre des dépenses engagées pour la formation du chef d'entreprise	51	48	48
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Bénéficiaires 2016 :</i>	206 362 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2005 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	244 quater M, 199 ter L, 220 N, 223 O-1-m			
210316	Crédit d'impôt en faveur des entreprises agricoles utilisant le mode de production biologique	29	49	nc
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Bénéficiaires 2016 :</i>	12 237 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2006 / 2015			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2018			
<i>Réf. CGI :</i>	244 quater L, 199 ter K, 220 M, 223 O-1-n			
210318	Crédit d'impôt en faveur des métiers d'art	26	25	28
<i>Mission et programme :</i>	Culture / Création (P131)			
<i>Bénéficiaires 2016 :</i>	1 576 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2005 / 2016			
<i>Fin du fait générateur :</i>	2019			
<i>Fin d'incidence budgétaire :</i>	2020			
<i>Réf. CGI :</i>	244 quater O, 199 ter N, 220 P, 223 O-1-p			
210320	Crédit d'impôt en faveur de l'intéressement	12	10	10
<i>Mission et programme :</i>	Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111)			
<i>Bénéficiaires 2016 :</i>	3 487 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2008 / 2015			
<i>Fin du fait générateur :</i>	2014			
<i>Fin d'incidence budgétaire :</i>	2019			
<i>Réf. CGI :</i>	244 quater T, 199 ter R, 220 Y, 223 O-1-x			

(en millions d'euros)

N° de la mesure	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux) et à l'impôt sur les sociétés	2016	2017	2018
210321	Crédit d'impôt "Eco prêt à taux zéro"	75	57	51
	<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
	<i>Bénéficiaires 2016 :</i> 22 930 ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2008 / 2016			
	<i>Fin du fait générateur :</i> 2018			
	<i>Fin d'incidence budgétaire :</i> 2024			
	<i>Réf. CGI :</i> 244 quater U, 199 ter S, 220 Z, 223 O-1-y			
210322	Abattement applicable aux bénéfices des entreprises provenant d'exploitations situées dans les départements d'outre-mer	77	67	67
	<i>Mission et programme :</i> Outre-mer / Emploi outre-mer (P138)			
	<i>Bénéficiaires 2016 :</i> 7 100 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2009 / 2017			
	<i>Fin du fait générateur :</i> 2019			
	<i>Fin d'incidence budgétaire :</i> 2021			
	<i>Réf. CGI :</i> 44 quaterdecies			
210323	Exonération des plus-values de cession d'un droit de surélévation	nc	nc	nc
	<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé)			
	<i>Création / modification :</i> 2011 / 2014			
	<i>Fin du fait générateur :</i> 2017			
	<i>Fin d'incidence budgétaire :</i> 2018			
	<i>Réf. CGI :</i> 238 octies A			
210324	Crédit d'impôt en faveur de la compétitivité et de l'emploi	12 898	16 451	20 964
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> 1 217 350 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2012 / 2016			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 244 quater C, 199 ter C, 220 C, 223 O-1-c			
210325	Crédit d'impôt à raison des investissements productifs réalisés dans les départements d'outre-mer avant le 31 décembre 2020	40	85	125
	<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)			
	<i>Bénéficiaires 2016 :</i> 704 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2013 / 2015			
	<i>Fin du fait générateur :</i> 2020			
	<i>Fin d'incidence budgétaire :</i> 2021			
	<i>Réf. CGI :</i> 244 quater W			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX ET BÉNÉFICES NON COMMERCIAUX) ET À L'IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux et bénéfices non commerciaux) et à l'impôt sur les sociétés Mesure	2016	2017	2018
Exonérations				
220101	Exonération plafonnée à 61 000 € de bénéfice pour les entreprises qui exercent une activité en zone franche urbaine	36	24	12
	<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)			
	<i>Bénéficiaires 2016 :</i> 4 100 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 1996 / 2007			
	<i>Fin du fait générateur :</i> 2006			
	<i>Fin d'incidence budgétaire :</i> 2020			
	<i>Réf. CGI :</i> 44 octies			
220102	Exonération plafonnée à 50 000 € du bénéfice réalisé par les entreprises qui exercent une activité dans une zone franche urbaine de troisième génération ou qui créent une activité dans une zone franche urbaine-territoire entrepreneur entre le 1er janvier 2006 et le 31 décembre 2020	192	196	201
	<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)			
	<i>Bénéficiaires 2016 :</i> 18 000 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2006 / 2014			
	<i>Fin du fait générateur :</i> 2020			
	<i>Fin d'incidence budgétaire :</i> 2028			
	<i>Réf. CGI :</i> 44 octies A			
220104	Exonération d'impôt sur les bénéfices dans les zones de revitalisation rurale pour les entreprises créées ou reprises entre le 1er janvier 2011 et le 31 décembre 2020	46	55	61
	<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
	<i>Bénéficiaires 2016 :</i> 10 400 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2011 / 2015			
	<i>Fin du fait générateur :</i> 2020			
	<i>Fin d'incidence budgétaire :</i> 2028			
	<i>Réf. CGI :</i> 44 quindecies			
220105	Exonération totale ou partielle des bénéfices réalisés par les entreprises participant à un projet de recherche et de développement et implantées dans une zone de recherche et de développement	2	2	2
	<i>Mission et programme :</i> Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)			
	<i>Bénéficiaires 2016 :</i> 360 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2004 / 2009			
	<i>Fin du fait générateur :</i> 2009			
	<i>Fin d'incidence budgétaire :</i> 2019			
	<i>Réf. CGI :</i> 44 undecies			

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX) ET À L'IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés Mesure	2016	2017	2018
Déductions				
230101	Déduction des versements à fonds perdus effectués en faveur de certains organismes de construction	nc	nc	nc
	<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1953 / 1959			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 39 quinquies			
Crédits d'impôt				
230202	Crédit d'impôt pour adhésion à un groupement de prévention agréé	€	€	€
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> 219 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 1989 / 2016			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 244 quater D			
230203	Crédit d'impôt en faveur des maîtres-restaurateurs	6	5	5
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> 1 649 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Très bonne			
	<i>Création / modification :</i> 2006 / 2015			
	<i>Fin du fait générateur :</i> 2017			
	<i>Fin d'incidence budgétaire :</i> 2018			
	<i>Réf. CGI :</i> 244 quater Q, 199 ter P, 220 U, 223 O-1-u			
Amortissements				
230303	Majoration de la base de calcul des amortissements des immobilisations acquises au moyen de primes de développement régional, de développement artisanal ou d'aménagement du territoire	3	3	3
	<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
	<i>Bénéficiaires 2016 :</i> 270 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 1979 / 2002			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 39 quinquies FA			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
Provisions				
230403	Déduction spéciale prévue en faveur des entreprises de presse	1	1	1
<i>Mission et programme :</i> Médias, livre et industries culturelles / Presse et médias (P180)				
<i>Bénéficiaires 2016 :</i> 78 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1959 / 2014				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 39 bis, 39 bis A				
230408	Provision pour aides à l'installation consenties par les entreprises à leurs salariés sous forme de prêts ou de souscription au capital de l'entreprise créée	ε	ε	ε
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 11 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1977 / 2004				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 39 quinquies H				
230409	Provision pour investissement des sommes excédant l'obligation légale de la participation et portées à la réserve spéciale de participation	0	nc	nc
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 1 500 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1986 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 237 bis A-II, III et IV				
230410	Provision pour charges exceptionnelles ou pour risques afférents aux opérations d'assurance crédit des entreprises d'assurance et de réassurance	10	10	10
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1974 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 39 quinquies G, 39 quinquies GA, 39 quinquies GB, 39 quinquies GC				
230411	Provision pour risque d'intervention du fonds de garantie des dépôts et de résolution	-	-	nc
<i>Mission et programme :</i> Économie / Stratégie économique et fiscale (P305)				
<i>Bénéficiaires 2016 :</i> 0 entreprises				
<i>Création / modification :</i> 2016 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 39 quinquies GF				
Plus-values				
230504	Exonération des plus-values de cession : - d'actions ou de parts de sociétés agréées pour la recherche scientifique ou technique ; - de titres de sociétés financières d'innovation conventionnées	nc	nc	nc
<i>Mission et programme :</i> Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Création / modification :</i> 1960 / 1972				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 40 sexies 2ème et 3ème alinéas				

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
230506	Exonération des plus-values réalisées à l'occasion de la reconversion des débits de boissons	5	-	-
<i>Mission et programme :</i> Santé / Prévention, sécurité sanitaire et offre de soins (P204) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1955 / 2015 <i>Fin du fait générateur :</i> 2015 <i>Fin d'incidence budgétaire :</i> 2016 <i>Réf. CGI :</i> 41 bis				
230507	Taxation au taux réduit de 6 % libératoire de l'impôt sur le revenu ou de 8 % libératoire de l'impôt sur les sociétés, des plus-values réalisées à l'occasion d'apports à un groupement forestier	€	€	€
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1963 / 1992 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 238 quater				
230509	Étalement des plus-values à court terme réalisées par les entreprises de pêche maritime lors de la cession de navires de pêche ou de parts de copropriété de tels navires avant le 31 décembre 2010	3	3	3
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Affaires maritimes (P205) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1997 / 2003 <i>Fin du fait générateur :</i> 2010 <i>Fin d'incidence budgétaire :</i> 2019 <i>Réf. CGI :</i> 39 quaterdecies-1 quater				
230510	Exonération des plus-values de cession de bateaux affectés au transport fluvial de marchandises	1	1	1
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2011 / 2011 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 238 sexdecies				
Régimes spéciaux d'imposition				
230601	Application du taux réduit d'imposition aux distributions d'actifs effectués, directement ou indirectement, par certaines sociétés de capital-risque	nc	nc	nc
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 1990 / 2000 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 39 terdecies-5				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
230602	Exonération totale ou partielle des bénéfices réalisés par les entreprises nouvelles qui se créent entre le 1er janvier 2007 et le 31 décembre 2020 dans les zones d'aide à finalité régionale ou qui se sont créées entre le 1er janvier 1995 et le 31 décembre 2010 dans les zones de revitalisation rurale et de redynamisation urbaine	119	125	125
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	21 900 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1988 / 2014			
<i>Fin du fait générateur :</i>	2020			
<i>Fin d'incidence budgétaire :</i>	2025			
<i>Réf. CGI :</i>	44 sexies			
230604	Exonération totale ou partielle des bénéfices réalisés par les jeunes entreprises innovantes (existantes au 1er janvier 2004 ou créées entre le 1er janvier 2004 et le 31 décembre 2019) et les jeunes entreprises universitaires	9	9	9
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)			
<i>Bénéficiaires 2016 :</i>	460 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2003 / 2016			
<i>Fin du fait générateur :</i>	2019			
<i>Fin d'incidence budgétaire :</i>	2027			
<i>Réf. CGI :</i>	44 sexies A			
230605	Exonération du bénéfice réalisé par les entreprises créées en zone de restructuration de la défense	7	7	7
<i>Mission et programme :</i>	Défense / Soutien de la politique de la défense (P212)			
<i>Bénéficiaires 2016 :</i>	900 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2008 / 2016			
<i>Fin du fait générateur :</i>	2023			
<i>Fin d'incidence budgétaire :</i>	2030			
<i>Réf. CGI :</i>	44 terdecies			
230606	Exonération d'impôt sur les bénéfices pour les entreprises qui exercent ou créent entre le 1er janvier 2007 et le 31 décembre 2017 une activité dans les bassins d'emploi à redynamiser	6	6	6
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Missions et programmes à titre subsidiaire :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	500 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2006 / 2014			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2022			
<i>Réf. CGI :</i>	44 duodecies			
230607	Exonération des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale.	nc	nc	nc
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Sport (P219)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	2014 / 2014			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2025			
<i>Réf. CGI :</i>	Article 1655 septies			

IMPÔT SUR LES SOCIÉTÉS

EXONÉRATIONS

		(en millions d'euros)		
N° de la mesure	Exonérations Mesure	2016	2017	2018
Exonérations d'activités				
300101	Exonération sous certaines conditions : - des coopératives agricoles et de leurs unions ; - des coopératives artisanales et de leurs unions ; - des coopératives d'entreprises de transport ; - des coopératives artisanales de transport fluvial ; - des coopératives maritimes et de leurs unions	150	150	150
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Missions et programmes à titre subsidiaire :</i>	Écologie, développement et mobilité durables / Affaires maritimes (P205)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1948 / 1983			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	207-1-2°, 3° et 3° bis			
300102	Exonération des organismes d'HLM et des offices publics d'aménagement et de construction (OPAC)	1 220	1 220	1 220
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
	Changement de méthode de chiffrage			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2003 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	207-1-4°, 221 bis			
300104	Exonération des chambres de commerce maritime	nc	nc	nc
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1942 / 1942			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	DM			
300106	Exonération des sociétés immobilières pour le commerce et l'industrie et des sociétés agréées pour le financement des télécommunications	nc	nc	nc
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1969 / 1999			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	208-3° quater et 3° quinquies			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

N° de la mesure	Exonérations Mesure	2016	2017	2018
300109	Exonération des syndicats professionnels et de leurs unions pour leurs activités portant sur l'étude et la défense des droits et des intérêts collectifs matériels ou moraux de leurs membres ou des personnes qu'ils représentent	€	€	€
<i>Mission et programme :</i>	Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2001 / 2002			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	207-1-1° bis			
300110	Exonération des unions d'économie sociale	€	€	€
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2005 / 2005			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	207-1-4° quater			
300111	Exonération des bénéfices réalisés, au cours des 24 mois suivant leur création, par les sociétés créées entre le 1er juillet 2007 et le 31 décembre 2020 pour reprendre une entreprise ou des établissements industriels en difficulté	9	9	9
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	215 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1998 / 2014			
<i>Fin du fait générateur :</i>	2020			
<i>Fin d'incidence budgétaire :</i>	2022			
<i>Réf. CGI :</i>	44 septies			
Exonérations de produits				
300201	Exonération des revenus patrimoniaux des établissements publics scientifiques, d'enseignement et d'assistance pour leurs revenus fonciers agricoles et mobiliers	nc	nc	nc
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Enseignement supérieur et recherche agricoles (P142)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1948 / 2002			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	206-5			
300203	Exonération des sociétés de capital-risque (SCR)	90	110	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1985 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	208-3° septies			
300204	Exonération d'impôt sur les sociétés de la valeur nette de l'avantage en nature consenti par les personnes morales qui ont pour objet de transférer gratuitement à leurs membres la jouissance d'un bien meuble ou immeuble	nc	nc	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1975 / 1975			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	239 octies			

(en millions d'euros)

N° de la mesure	Exonérations Mesure	2016	2017	2018
300205	Exonération des établissements publics et des sociétés d'économie mixte chargés de l'aménagement par une convention contractée, en application du deuxième alinéa de l'article L. 300-4 du code de l'urbanisme ainsi que des sociétés d'habitations à loyer modéré régies par l'article L. 411-2 du code de la construction et de l'habitation, pour les résultats provenant des opérations réalisées dans le cadre d'une zone d'aménagement concerté <i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 1985 / 2004 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 207-1-6° bis	nc	nc	nc
300206	Exonérations des produits retirés par les sociétés d'investissements immobiliers cotées, ainsi que par leurs filiales ou des filiales de sociétés de placement à prépondérance immobilière à capital variable ou des filiales conjointes de ces dernières sociétés, et provenant de la location d'immeubles, de la sous-location des immeubles pris en crédit bail ou dont la jouissance a été conférée à titre temporaire par l'Etat, une collectivité territoriale ou leurs établissements publics, de certains droits réels immobiliers et de certaines plus-values de cession <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2002 / 2014 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 208 C	550	nc	nc
300207	Exonération des sociétés unipersonnelles d'investissement à risque (SUIR) <i>Mission et programme :</i> Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2003 / 2008 <i>Fin du fait générateur :</i> 2008 <i>Fin d'incidence budgétaire :</i> 2019 <i>Réf. CGI :</i> 208 D	€	€	€
300208	Exonération des établissements publics de recherche, des établissements publics d'enseignement supérieur, des personnes morales créées pour la gestion d'un pôle de recherche et d'enseignement supérieur et des fondations d'utilité publique du secteur de la recherche pour leurs revenus tirés d'activités relevant d'une mission de service public <i>Mission et programme :</i> Recherche et enseignement supérieur / Recherches scientifiques et technologiques pluridisciplinaires (P172) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2006 / 2015 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 207-1-9°, 10° et 11°	5	5	5
300209	Exonération des droits d'adhésion perçus par les sociétés d'assurance mutuelles <i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1998 / 1998 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 209-IV	6	6	6

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Exonérations Mesure	2016	2017	2018
300210	Exonération des sociétés de placement à prépondérance immobilière à capital variable (SPPICAV)	480	nc	nc
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2005 / 2006				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 208-3° nonies				
300211	Exonération en matière d'impôt sur les sociétés des revenus patrimoniaux perçus par les fondations reconnues d'utilité publique et les fonds de dotation au titre des activités non lucratives	90	90	90
<i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)				
<i>Bénéficiaires 2016 :</i> 4 085 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2004 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 206-1 bis				
Exonérations géographiques				
300302	Exonération, sur agrément, des bénéfices en cas de création d'activité nouvelle dans les départements d'outre-mer	0	0	-
<i>Mission et programme :</i> Outre-mer / Emploi outre-mer (P138)				
<i>Bénéficiaires 2016 :</i> 0 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1960 / 1996				
<i>Fin du fait générateur :</i> 2006				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 208 quater				
300303	Exonération, sur agrément, des bénéfices réinvestis dans l'entreprise pour les sociétés de recherche et d'exploitation minière dans les départements d'outre-mer	ε	ε	ε
<i>Mission et programme :</i> Outre-mer / Emploi outre-mer (P138)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1960 / 1996				
<i>Fin du fait générateur :</i> 2001				
<i>Fin d'incidence budgétaire :</i> 2032				
<i>Réf. CGI :</i> 1655 bis				

PROVISIONS ET AMORTISSEMENTS

(en millions d'euros)

Provisions et amortissements		2016	2017	2018
N° de la mesure	Mesure			
Amortissements				
310204	Amortissement exceptionnel égal à 50 % du montant des sommes versées pour la souscription de parts de sociétés d'épargne forestière	€	€	€
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2001 / 2001			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	217 terdecies			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LES SOCIÉTÉS

MODALITÉS PARTICULIÈRES D'IMPOSITION

		(en millions d'euros)		
N° de la mesure	Modalités particulières d'imposition Mesure	2016	2017	2018
320105	Taxation à un taux réduit des produits de titres de créances négociables sur un marché réglementé, perçus par des organismes sans but lucratif	15	15	15
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)			
<i>Missions et programmes à titre subsidiaire :</i>	Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1951 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	219 bis			
320108	Taxation à un taux réduit de certains revenus de capitaux mobiliers perçus par les caisses de retraite et de prévoyance	3	3	3
<i>Mission et programme :</i>	Économie / Stratégie économique et fiscale (P305)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1968 / 2002			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	219 quater			
320113	Déduction des investissements productifs réalisés dans les départements et collectivités d'outre-mer et des souscriptions au capital de sociétés qui réalisent de tels investissements	97	60	nc
<i>Mission et programme :</i>	Outre-mer / Conditions de vie outre-mer (P123)			
<i>Bénéficiaires 2016 :</i>	1 500 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1985 / 2015			
<i>Fin du fait générateur :</i>	2025			
<i>Fin d'incidence budgétaire :</i>	2026			
<i>Réf. CGI :</i>	217 undecies, 217 duodecies			
320115	Non-assujettissement à l'impôt sur les sociétés des résultats des activités des associations conventionnées (art L. 5132-7 du code du travail) et des associations agréées de services aux personnes (art L. 7232-1 du code du travail) et taxation au taux réduit des revenus de leur patrimoine foncier, agricole et mobilier	40	40	40
<i>Mission et programme :</i>	Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
<i>Missions et programmes à titre subsidiaire :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1987 / 1998			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	206-5 bis			

(en millions d'euros)

N° de la mesure	Modalités particulières d'imposition Mesure	2016	2017	2018
320116	Franchise d'impôt sur les sociétés pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas 60 000 € (limite indexée, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac) <i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163) <i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 1948 / 2014 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 206-1 bis	nc	nc	nc
320118	Réduction d'impôt sur les sociétés pour les entreprises ayant effectué des versements en faveur de l'achat de Trésors Nationaux et autres biens culturels spécifiques <i>Mission et programme :</i> Culture / Patrimoines (P175) <i>Bénéficiaires 2016 :</i> 49 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2002 / 2004 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 238 bis-0 A	86	3	3
320119	Détermination du résultat imposable des entreprises de transport maritime en fonction du tonnage de leurs navires <i>Mission et programme :</i> Écologie, développement et mobilité durables / Affaires maritimes (P205) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2002 / 2014 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 209-0 B	46	nc	nc
320121	Crédit d'impôt pour dépenses de production d'oeuvres cinématographiques <i>Mission et programme :</i> Médias, livre et industries culturelles / Livre et industries culturelles (P334) <i>Missions et programmes à titre subsidiaire :</i> Culture / Création (P131) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2003 / 2015 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 220 sexies, 220 F	58	121	121
320122	Déduction pour les groupements d'employeurs des sommes inscrites à un compte d'affectation spéciale et destinées à couvrir leur responsabilité solidaire pour le paiement des dettes salariales <i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2005 / 2015 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 214-1-8°	8	8	8
320128	Crédit d'impôt pour la production phonographique	9	8	8

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

N° de la mesure	Modalités particulières d'imposition Mesure	2016	2017	2018
<i>Mission et programme :</i> Médias, livre et industries culturelles / Livre et industries culturelles (P334) <i>Bénéficiaires 2016 :</i> 128 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2006 / 2014 <i>Fin du fait générateur :</i> 2018 <i>Fin d'incidence budgétaire :</i> 2019 <i>Réf. CGI :</i> 220 octies, 220 Q, 223 O-1-q				
320129	Crédit d'impôt pour dépenses de production d'oeuvres audiovisuelles	54	126	126
<i>Mission et programme :</i> Médias, livre et industries culturelles / Livre et industries culturelles (P334) <i>Missions et programmes à titre subsidiaire :</i> Culture / Création (P131) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2004 / 2015 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 220 sexes, 220 F				
320134	Crédit d'impôt pour le rachat des entreprises par les salariés	1	1	1
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> 63 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2006 / 2006 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 220 nonies, 220 R, 223 O-1-r				
320135	Crédit d'impôt pour les entreprises de création de jeux vidéos	11	14	21
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Missions et programmes à titre subsidiaire :</i> Culture / Création (P131) <i>Bénéficiaires 2016 :</i> 22 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2007 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 220 terdecies, 220 X, 223 O-1-w				
320136	Crédit d'impôt à raison des investissements effectués dans le secteur du logement social dans les départements d'outre-mer avant le 31 décembre 2020	8	27	nc
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123) <i>Bénéficiaires 2016 :</i> 4 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2013 / 2016 <i>Fin du fait générateur :</i> 2021 <i>Fin d'incidence budgétaire :</i> 2022 <i>Réf. CGI :</i> 244 quater X				
320138	Déduction de la part des excédents mis en réserves impartageables par les sociétés coopératives d'intérêt collectif	2	2	2
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2007 / 2007 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 209-VIII				

(en millions d'euros)

N° de la mesure	Modalités particulières d'imposition Mesure	2016	2017	2018
320139	Taxation au taux réduit des plus-values à long terme provenant des produits de cessions et de concessions de brevets	186	660	nc
<i>Mission et programme :</i>	Recherche et enseignement supérieur / Recherche et enseignement supérieur en matière économique et industrielle (P192)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1991 / 2007			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	219-1-a quater			
320140	Crédit d'impôt pour dépenses de production d'oeuvres cinématographiques et audiovisuelles engagées par des entreprises de production exécutive	19	40	46
<i>Mission et programme :</i>	Médias, livre et industries culturelles / Livre et industries culturelles (P334)			
<i>Bénéficiaires 2016 :</i>	21 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2008 / 2016			
<i>Fin du fait générateur :</i>	2019			
<i>Fin d'incidence budgétaire :</i>	2020			
<i>Réf. CGI :</i>	220 quaterdecies, 220 Z bis, 223 O-1-z			
320141	Imposition au taux réduit de 19 % des plus-values de cession d'immeubles à usage professionnel (bureaux, locaux commerciaux et locaux industriels) au profit d'une société immobilière spécialisée, d'une société soumise à l'impôt sur les sociétés dans les conditions de droit commun ou d'un organisme de logement social, sous réserve que le cessionnaire s'engage à transformer ces immeubles en local d'habitation dans un délai de 4 ans	2	2	2
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2011 / 2016			
<i>Fin du fait générateur :</i>	2017			
<i>Fin d'incidence budgétaire :</i>	2018			
<i>Réf. CGI :</i>	210F			
320142	Crédit d'impôt pour dépenses de production de spectacles vivants	-	2	6
<i>Mission et programme :</i>	Culture / Création (P131)			
<i>Bénéficiaires 2016 :</i>	0 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	220 quindécies, 220 S			
320143	Réduction d'impôt pour mise à disposition d'une flotte de vélos	-	€	€
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	0 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	220 undécies A			

Chiffrages des dépenses fiscales

Voies et Moyens II | AUTRES IMPÔTS DIRECTS

AUTRES IMPÔTS DIRECTS

IMPÔT DE SOLIDARITÉ SUR LA FORTUNE

		(en millions d'euros)		
N° de la mesure	Impôt de solidarité sur la fortune Mesure	2016	2017	2018
Exonérations				
400101	Exonération des biens professionnels <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 1981 / 2017 <i>Fin du fait générateur :</i> 2017 <i>Fin d'incidence budgétaire :</i> 2017 <i>Réf. CGI :</i> 885 A, 885 N à 885 R	nc	nc	-
400107	Exonération des placements financiers des personnes physiques qui n'ont pas en France de domicile fiscal <i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1981 / 2017 <i>Fin du fait générateur :</i> 2017 <i>Fin d'incidence budgétaire :</i> 2017 <i>Réf. CGI :</i> 885 L	75	75	-
400108	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA <i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 1981 / 2017 <i>Fin du fait générateur :</i> 2017 <i>Fin d'incidence budgétaire :</i> 2017 <i>Réf. CGI :</i> 885 D, 885 H	52	52	-
400109	Exonération des objets d'antiquité, d'art ou de collection, des droits de propriété littéraire et artistique et des droits de propriété industrielle pour leur inventeur <i>Mission et programme :</i> Culture / Patrimoines (P175) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Création / modification :</i> 1981 / 2017 <i>Fin du fait générateur :</i> 2017 <i>Fin d'incidence budgétaire :</i> 2017 <i>Réf. CGI :</i> 885 I	nc	nc	-

(en millions d'euros)

N° de la mesure	Impôt de solidarité sur la fortune Mesure	2016	2017	2018
400110	Exonération des titres reçus en contrepartie de la souscription au capital de certaines petites et moyennes entreprises	22	22	-
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2003 / 2017				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 885 I ter				
400111	Exonération partielle des parts ou actions de sociétés objets d'un engagement collectif de conservation	200	210	-
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2003 / 2017				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 885 I bis				
400112	Exonération partielle des titres détenus par les salariés et mandataires sociaux	61	63	-
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2005 / 2017				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 885 I quater				
400113	Limitation de l'imposition à l'ISF à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	10	nc	-
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2008 / 2017				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 885 A-1°				
Réductions des droits				
400202	Réduction d'impôt au titre des investissements au capital des PME	634	660	-
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 71 721 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2007 / 2017				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 885-0 V bis				

Chiffrages des dépenses fiscales

Voies et Moyens II | AUTRES IMPÔTS DIRECTS

		(en millions d'euros)		
N° de la mesure	Impôt de solidarité sur la fortune	2016	2017	2018
	Mesure			
400203	Réduction d'impôt au titre de certains dons	179	200	-
<i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)				
<i>Missions et programmes à titre subsidiaire :</i> Recherche et enseignement supérieur / Formations supérieures et recherche universitaire (P150)				
<i>Bénéficiaires 2016 :</i> 49 699 ménages				
<i>Méthode de chiffrage :</i> Simulation				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2007 / 2017				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 885-0 V bis A-I, II, IV et V				

RETENUES À LA SOURCE

(en millions d'euros)

N° de la mesure	Retenues à la source Mesure	2016	2017	2018
430101	Exonération des retenues à la source prévues aux c et b du I de l'article 182 B du CGI et à l'article 119 bis du CGI à raison des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale	nc	nc	nc
<i>Mission et programme :</i> Sport, jeunesse et vie associative / Sport (P219)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Création / modification :</i> 2014 / 2014				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2025				
<i>Réf. CGI :</i> Article 1655 septies				

Chiffrages des dépenses fiscales

Voies et Moyens II | AUTRES IMPÔTS DIRECTS

IMPÔT SUR LA FORTUNE IMMOBILIÈRE

		(en millions d'euros)		
N° de la mesure	Impôt sur la fortune immobilière Mesure	2016	2017	2018
Exonérations				
440101	Exonération des immeubles affectés à l'activité professionnelle	-	-	nc
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Création / modification :</i> 2017 / 2017				
<i>Réf. CGI :</i> Article 975				
440102	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA	-	-	52
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2017 / 2017				
<i>Réf. CGI :</i> Article 976				
440103	Limitation de l'imposition à l'IFI à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	-	-	10
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2017 / 2017				
<i>Réf. CGI :</i> Article 964				
Réductions des droits				
440201	Réduction d'impôt au titre de certains dons	-	-	200
<i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)				
<i>Missions et programmes à titre subsidiaire :</i> Recherche et enseignement supérieur / Formations supérieures et recherche universitaire (P150)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2017 / 2017				
<i>Réf. CGI :</i> Article 978				

DROITS D'ENREGISTREMENT ET DE TIMBRE

DISPOSITIONS COMMUNES AUX DROITS D'ENREGISTREMENT ET DE TIMBRE

		(en millions d'euros)		
Dispositions communes aux droits d'enregistrement et de timbre		2016	2017	2018
N° de la mesure	Mesure			
500101	Exonération de droits d'enregistrement et de timbre des sociétés coopératives agricoles de céréales, d'insémination artificielle et d'utilisation de matériel agricole	1	1	1
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1936 / 1982			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1030, 1031			
500102	Réduction de 50 % des tarifs des droits d'enregistrement et de timbre en Guyane	6	6	6
<i>Mission et programme :</i>	Outre-mer / Conditions de vie outre-mer (P123)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1998 / 1999			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1043 A			

Chiffrages des dépenses fiscales

Voies et Moyens II | DROITS D'ENREGISTREMENT ET DE TIMBRE

DISPOSITIONS COMMUNES AUX MUTATIONS À TITRE GRATUIT ET À TITRE ONÉREUX

		(en millions d'euros)		
Dispositions communes aux mutations à titre gratuit et à titre onéreux		2016	2017	2018
N° de la mesure	Mesure			
510101	Exonération des mutations à titre gratuit ou onéreux portant sur des oeuvres d'art, livres, objets de collection ou documents de haute valeur artistique ou historique et agréés, dont le nouveau propriétaire fait don à l'Etat	1	1	1
<i>Mission et programme :</i>	Culture / Patrimoines (P175)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1968 / 1968			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1131			

MUTATIONS À TITRE GRATUIT

		(en millions d'euros)		
N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
Exonérations				
520104	Exonération des mutations en faveur de certaines collectivités locales, de certains organismes, établissements publics ou d'utilité publique, ou de personnes morales ou d'organismes étrangers situés dans un Etat membre de l'Union européenne ou partie à l'Espace économique européen dont les objectifs et caractéristiques sont similaires <i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163) <i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 1923 / 2014 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 794, 795-2°, 4°, 5°, 11° et 14°, 795-0 A	nc	nc	nc
520105	Exonération des monuments historiques classés ou inscrits et des parts de SCI familiales détenant des biens de cette nature <i>Mission et programme :</i> Culture / Patrimoines (P175) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 1988 / 1994 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 795 A	ε	1	1
520107	Exonération sous certaines conditions et dans certaines limites des immeubles neufs acquis entre le 1er juin 1993 et le 31 décembre 1994 ou entre le 1er août et le 31 décembre 1995, et des immeubles anciens acquis entre le 1er août 1995 et le 31 décembre 1996 <i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages <i>Création / modification :</i> 1993 / 2000 <i>Fin du fait générateur :</i> 1996 <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 793-2-4° à 6°, 793 ter	nc	nc	nc
520108	Exonération de droits de mutation pour les successions des victimes d'opérations militaires ou d'actes de terrorisme <i>Mission et programme :</i> Anciens combattants, mémoire et liens avec la nation / Reconnaissance et réparation en faveur du monde combattant (P169) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 1939 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 796-I-1° à 7°	nc	nc	nc
520109	Exonération partielle de droits de mutation des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme, des parts de GFA et de la fraction des parts de groupements forestiers ruraux représentative de biens de nature forestière et celle représentative de biens de nature agricole <i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1959 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 793-1-3° et 4°, 793-2-2° et 3°, 793-3, 793 bis et 848 bis	62	65	65

Chiffrages des dépenses fiscales

Voies et Moyens II | DROITS D'ENREGISTREMENT ET DE TIMBRE

(en millions d'euros)

N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
520110	Exonération partielle, sous certaines conditions, de droits de mutation à titre gratuit lors de la transmission d'entreprises exploitées sous la forme individuelle ou détenues sous forme sociale	500	500	500
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1999 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	787 B, 787 C			
520111	Exonération des dons et legs consentis à des associations d'utilité publique de protection de l'environnement et de défense des animaux	€	€	€
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Conduite et pilotage des politiques de l'écologie, du développement et de la mobilité durables (P217)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1923 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	795-4°			
520112	Exonération temporaire des mutations par décès portant sur des immeubles et des droits immobiliers situés en Corse	20	21	21
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2002 / 2017			
<i>Fin du fait générateur :</i>	2027			
<i>Fin d'incidence budgétaire :</i>	2028			
<i>Réf. CGI :</i>	1135 bis			
520114	Abattement sur la part nette de l'héritier à concurrence du montant des dons effectués au profit de fondations, de certaines associations, de certains organismes reconnus d'utilité publique, des organismes mentionnés à l'article 794 du C.G.I., de l'Etat et de ses établissements publics	€	€	€
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)			
<i>Missions et programmes à titre subsidiaire :</i>	Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1973 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	788-III			
520116	Exonération de droits de mutation des successions des sapeurs-pompiers décédés en opération de secours	€	€	€
<i>Mission et programme :</i>	Sécurités / Sécurité civile (P161)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2004 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	796-I-8°			

(en millions d'euros)

N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
520118	Exonération, sous certaines conditions, de droits de mutation à titre gratuit, à concurrence des trois quarts de leur montant, en faveur des successions et donations intéressant les propriétés non bâties qui ne sont pas de nature de bois et forêts et situées dans les sites NATURA 2000, les zones centrales des parcs nationaux, les réserves naturelles, les sites classés et les espaces naturels remarquables du littoral	7	7	7
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Paysages, eau et biodiversité (P113)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2005 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	793-2-7°			
520121	Exonération au bénéfice du donataire des dons ouvrant droit, pour le donateur, à la réduction d'impôt de solidarité sur la fortune	115	115	115
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)			
<i>Missions et programmes à titre subsidiaire :</i>	Recherche et enseignement supérieur / Formations supérieures et recherche universitaire (P150)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2007 / 2007			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	757 C			
520122	Exonération de droits de mutation des successions des policiers, des gendarmes et des agents des douanes décédés dans l'accomplissement de leur mission	€	€	€
<i>Mission et programme :</i>	Sécurités / Police nationale (P176)			
<i>Missions et programmes à titre subsidiaire :</i>	Sécurités / Gendarmerie nationale (P152)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2009 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	796-I-9° et 10°			
520123	Exonération de droits de succession sur les immeubles non bâtis ou les droits portant sur ces immeubles, de faible valeur et indivis au sein d'une parcelle cadastrale, pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	nc	nc	nc
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	2013 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	797			
520124	Exonération temporaire de droits de mutation à titre gratuit, sous conditions, des donations entre vifs de terrains à bâtir, réalisés en pleine propriété et constatées par un acte authentique signé entre le 1er janvier 2015 et le 31 décembre 2015, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur	20	-	-
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2014 / 2014			
<i>Fin du fait générateur :</i>	2015			
<i>Fin d'incidence budgétaire :</i>	2016			
<i>Réf. CGI :</i>	790 H			

Chiffrages des dépenses fiscales

Voies et Moyens II | DROITS D'ENREGISTREMENT ET DE TIMBRE

(en millions d'euros)

N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
520125	Exonération temporaire de DMTG, sous conditions, des donations entre vifs réalisées en pleine propriété d'immeubles neufs à usage d'habitation, pour lesquels un permis de construire a été obtenu entre le 1er septembre 2014 et le 31 décembre 2016, constatées par un acte authentique signé au plus tard dans les trois ans suivant l'obtention du permis, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur <i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2014 / 2014 <i>Fin du fait générateur :</i> 2016 <i>Fin d'incidence budgétaire :</i> 2020 <i>Réf. CGI :</i> 790 I	1	1	1
520126	Exonération partielle de droits de mutation à titre gratuit des immeubles et droits immobiliers, à concurrence de 50 % de leur valeur, à raison de la première transmission à titre gratuit postérieure à la reconstitution des titres de propriété y afférents et régulièrement constatés entre le 1er octobre 2014 et la 31 décembre 2027 <i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 2014 / 2017 <i>Fin du fait générateur :</i> 2027 <i>Fin d'incidence budgétaire :</i> 2028 <i>Réf. CGI :</i> 793-2-8°	nc	nc	nc
520127	Exonération de droits de mutation des dons en numéraires reçus par les victimes d'actes terroristes ou, en cas de décès, par leurs proches et des dons numéraires reçus par les militaires, policiers, gendarmes, sapeurs-pompiers ou agents des douanes blessés en opération ou, en cas de décès, par leurs proches <i>Mission et programme :</i> Justice / Accès au droit et à la justice (P101) <i>Missions et programmes à titre subsidiaire :</i> Sécurités / Sécurité civile (P161) ; Sécurités / Gendarmerie nationale (P152) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Création / modification :</i> 2015 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 796 bis	nc	nc	nc
Abattements				
520201	Abattement effectué sur l'actif taxable aux droits de mutation revenant à tout héritier, légataire ou donataire handicapé physique ou mental <i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1968 / 2007 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 779-II	70	70	70
520209	Abattement de 300 000 € sur la valeur du fonds ou de la clientèle d'une entreprise individuelle ou de parts ou actions de société pour la liquidation des droits de mutation à titre gratuit en cas de donations aux salariés <i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2003 / 2008 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 790 A	1	1	1

(en millions d'euros)

N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
Réductions de droits				
520302	Réduction de droits en raison de la qualité du donataire ou de l'héritier (mutilé, etc.)	€	€	€
<i>Mission et programme :</i>	Anciens combattants, mémoire et liens avec la nation / Reconnaissance et réparation en faveur du monde combattant (P169)			
<i>Missions et programmes à titre subsidiaire :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1949 / 2000			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	777 (2e al.), 778, 782			
Déductions de l'actif				
520401	Déduction de l'actif successoral des rentes ou indemnités versées ou dues en réparation de dommages corporels liés à un accident ou une maladie	nc	nc	nc
<i>Mission et programme :</i>	Santé / Protection maladie (P183)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	1992 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	775 bis			
520402	Déduction de l'actif successoral des frais de reconstitution de titres de propriété d'immeubles ou de droits immobiliers pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	nc	nc	nc
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	2013 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	775 sexies			
520403	Déduction de la valeur déclarée d'immeubles ou de droits immobiliers transmis par donation, des frais de reconstitution des titres de propriété y afférents engagés dans les vingt-quatre mois précédant la donation et mis à la charge du donateur par le notaire, sous condition de reconstitution des titres de propriété.	nc	nc	nc
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Création / modification :</i>	2014 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	776 quater			

Chiffrages des dépenses fiscales

Voies et Moyens II | DROITS D'ENREGISTREMENT ET DE TIMBRE

MUTATIONS À TITRE ONÉREUX - TAXE DE PUBLICITÉ FONCIÈRE

		(en millions d'euros)		
N° de la mesure	Mutations à titre onéreux - Taxe de publicité foncière Mesure	2016	2017	2018
Mutations d'immeubles				
530101	Exonération des transferts de biens de toute nature opérés entre organismes HLM, sociétés de crédit immobilier ou leurs unions, sociétés d'économie mixte exerçant une activité de construction ou de gestion dans le secteur du logement social au sens de l'article L. 411-1 du code de la construction et de l'habitation et organismes bénéficiant de l'agrément maîtrise d'ouvrage (article L. 365-2 du code de la construction et de l'habitation) en matière de droit proportionnel	€	€	€
	<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1963 / 2014			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1051-1°			
530102	Application d'un droit fixe au lieu de la taxe de publicité foncière sur la transmission de biens appartenant à un organisme d'intérêt public au profit d'un établissement reconnu d'utilité publique effectuée dans un but d'intérêt général ou de bonne administration	nc	nc	nc
	<i>Mission et programme :</i> Économie / Stratégie économique et fiscale (P305)			
	<i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1969 / 1996			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1020			
Mutations de biens meubles				
530202	Exonération des acquisitions d'actions de sociétés d'économie mixte par les collectivités locales	€	€	€
	<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1982 / 1996			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1042-II			
530203	Exonération des cessions de parts de fonds communs de placement à risques	22	22	22
	<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1983 / 1983			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 730 quater			

(en millions d'euros)

Mutations à titre onéreux - Taxe de publicité foncière		2016	2017	2018
N° de la mesure	Mesure			
530206	Exonération du droit budgétaire de 2 % de mutation pour les acquisitions de fonds de commerce dans certaines zones prioritaires d'aménagement du territoire	7	7	7
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	2 387 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1995 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	722 bis			
530207	Application du droit d'enregistrement de 3% (0,1% à compter du 1er août 2012) pour les actes et conventions conclues à compter du 6 août 2008 sur les cessions d'actions de sociétés d'économie mixte exerçant une activité de construction ou de gestion de logements sociaux et d'organismes d'HLM	2	nc	nc
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1948 / 2012			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	726-I-2°			
530208	Exonération des cessions réalisées par les SAFER	1	1	1
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1998 / 1999			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1028 ter			
530211	Exonération de droit d'enregistrement pour les acquisitions de droits sociaux effectués par une société créée en vue de racheter une autre société	ε	ε	ε
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	100 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	2006 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	732 bis			
530212	Application d'un abattement de 300 000 € sur la valeur du fonds ou de la clientèle en cas de cession en pleine propriété de fonds artisanaux, de fonds de commerce, de fonds agricoles ou de clientèles d'une entreprise individuelle ou de parts ou actions d'une société	4	4	4
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2008 / 2008			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	732 ter			

Chiffrages des dépenses fiscales

Voies et Moyens II | DROITS D'ENREGISTREMENT ET DE TIMBRE

PARTAGES ET OPÉRATIONS ASSIMILÉES

		(en millions d'euros)		
N° de la mesure	Partages et opérations assimilées Mesure	2016	2017	2018
550102	Exonération du droit de 2,50% sur les actes de partage des copropriétés	€	€	€
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1996 / 2011				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 749 A				
550103	Exonération des droits d'enregistrement pour les actes portant changement de régime matrimonial	33	33	33
<i>Mission et programme :</i> Économie / Stratégie économique et fiscale (P305)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2005 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1133 bis				
550104	Exonération du droit de partage de 2,5 % pour les actes de partage de succession et les licitations de biens héréditaires survenus entre le 1er janvier 2017 et le 31 décembre 2027 à hauteur de la valeur des immeubles situés en Corse	-	nc	nc
<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)				
<i>Bénéficiaires 2016 :</i> 0 ménages				
<i>Création / modification :</i> 2017 / 2017				
<i>Fin du fait générateur :</i> 2027				
<i>Fin d'incidence budgétaire :</i> 2028				
<i>Réf. CGI :</i> 750 bis B				

DROITS DUS PAR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Droits dus par les sociétés Mesure	2016	2017	2018
Apports recouvrant une mutation				
570101	Exonération, sous certaines conditions, du droit proportionnel ou progressif dû : - pour les apports purs et simples faits à une personne morale passible de l'impôt sur les sociétés par une personne non passible de cet impôt ; - lorsqu'une personne morale non passible de l'impôt sur les sociétés devient passible de cet impôt	nc	nc	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1965 / 2004			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	809-I-3° et II, 810-III			
570102	Exonération du droit proportionnel ou progressif de mutation sur les apports à titre onéreux d'entreprises individuelles faits à des sociétés passibles de l'impôt sur les sociétés	€	€	€
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1980 / 2004			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	809-I bis			
Dispositions diverses				
570202	Droit fixe applicable à certaines opérations concernant les sociétés transparentes et les sociétés civiles immobilières régies par l'article L. 443-6-2 et suivants du code de la construction et de l'habitation	8	8	8
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1963 / 2006			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	828-I-2° et 4°			
570204	Enregistrement gratuit des constitutions et dissolutions : - de sociétés de bains-douches et organismes de jardins familiaux ; - de sociétés coopératives artisanales ; - de sociétés mutualistes	€	€	€
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1922 / 2004			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1052-II-1° et 2°, 1087 1er alinéa			

Chiffrages des dépenses fiscales

Voies et Moyens II | DROITS D'ENREGISTREMENT ET DE TIMBRE

PRÉLÈVEMENT DE 20% SUR L'ASSURANCE VIE

		(en millions d'euros)		
Prélèvement de 20% sur l'assurance vie		2016	2017	2018
N° de la mesure	Mesure			
580102	Suppression du prélèvement de 20 % sur les capitaux décès lorsque le bénéficiaire est exonéré de droit de mutation à titre gratuit	53	53	53
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2005 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 795, 990 I-I, 795-0 A, 796-0 bis, 796-0 ter				
580103	Application d'un abattement d'assiette proportionnel de 20% aux contrats d'assurance-vie en unités de compte dénommés "vie-génération" dont les actifs sont investis en partie dans le logement social ou intermédiaire, l'économie sociale et solidaire, le capital-risque ou dans des entreprises de taille intermédiaire	€	€	€
<i>Mission et programme :</i> Engagements financiers de l'État / Épargne (P145)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2013 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 990 I - I bis				

TAXE SUR LA VALEUR AJOUTÉE

TERRITORIALITÉ

		(en millions d'euros)		
N° de la mesure	Territorialité Mesure	2016	2017	2018
700102	Exonération de TVA sur les objets d'art, de collection et d'antiquité, importés par les établissements agréés par le ministre chargé des affaires culturelles	2	2	2
<i>Mission et programme :</i> Culture / Patrimoines (P175)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1978 / 1991				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 291-II-8°				

Chiffrages des dépenses fiscales

Voies et Moyens II | TAXE SUR LA VALEUR AJOUTÉE

RÉGIMES DES DÉPARTEMENTS D'OUTRE-MER

		(en millions d'euros)		
N° de la mesure	Régimes des départements d'Outre-Mer Mesure	2016	2017	2018
710101	Exonération des transports maritimes de personnes et de marchandises dans la limite de chacun des départements de la Guadeloupe, de la Martinique et de la Réunion	1	1	1
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> 80 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1961 / 1961				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 295-1-1°				
710102	Exonération de certains produits et matières premières ainsi que des produits pétroliers dans les départements de la Guadeloupe, de la Martinique et de la Réunion	154	154	154
<i>Mission et programme :</i> Outre-mer / Emploi outre-mer (P138)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1951 / 1969				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 295-1-5° et 6°				
710103	Régime des départements de la Guadeloupe, de la Martinique et de la Réunion. Fixation des taux à : - 8,5 % pour le taux normal ; - 2,1 % pour le taux réduit	1 400	1 450	1 500
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> 71 131 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1966 / 2000				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 296				
710104	Régime particulier des départements de la Guadeloupe, de la Martinique et de la Réunion. Déductibilité de la taxe afférente à certains produits exonérés	100	100	100
<i>Mission et programme :</i> Outre-mer / Emploi outre-mer (P138)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1953 / 2009				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 295 A				

EXONÉRATIONS

		(en millions d'euros)		
N° de la mesure	Exonérations Mesure	2016	2017	2018
Exonérations à caractère social				
720106	Exonération des associations intermédiaires conventionnées, visées à l'article L. 5132-7 du code du travail dont la gestion est désintéressée	84	84	84
	<i>Mission et programme :</i> Travail et emploi / Accès et retour à l'emploi (P102)			
	<i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
	<i>Bénéficiaires 2016 :</i> 686 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1987 / 1998			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 261-7-1° bis			
720107	Exonération des services rendus aux personnes physiques par les associations agréées en application de l'article L. 7232-1 du code du travail	572	572	572
	<i>Mission et programme :</i> Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
	<i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304) ; Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
	<i>Bénéficiaires 2016 :</i> 5 480 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1991 / 1991			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 261-7-1° ter			
720108	Exonération des prestations de services et des livraisons de biens qui leur sont étroitement liées, effectuées dans le cadre de la garde d'enfants par les établissements visés aux deux premiers alinéas de l'article L. 2324-1 du code de la santé publique et assurant l'accueil des enfants de moins de trois ans	60	60	60
	<i>Mission et programme :</i> Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103)			
	<i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304) ; Solidarité, insertion et égalité des chances / Égalité entre les femmes et les hommes (P137)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2007 / 2007			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 261-4-8 bis			
Autres exonérations				
720201	Exonération de la partie du trajet effectué à l'intérieur de l'espace maritime national pour les transports aériens ou maritimes de personnes et de marchandises en provenance ou à destination de la Corse	5	5	5
	<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1978 / 1995			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 262-II-11°			

Chiffrages des dépenses fiscales

Voies et Moyens II | TAXE SUR LA VALEUR AJOUTÉE

		(en millions d'euros)		
N° de la mesure	Exonérations Mesure	2016	2017	2018
720202	Exonération de la fourniture d'eau dans les communes ou groupements de communes de moins de 3 000 habitants, avec faculté de renoncer à l'exonération	0	0	0
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1976 / 1996			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	256 B, 260 A			
720203	Exonération des publications des collectivités publiques et des organismes à but non lucratif	1	1	1
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)			
<i>Missions et programmes à titre subsidiaire :</i>	Médias, livre et industries culturelles / Presse et médias (P180)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1976 / 1976			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	298 duodecies			
720206	Exonération des produits de leur pêche vendus par les marins-pêcheurs et armateurs à la pêche en mer	5	5	5
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Affaires maritimes (P205)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1934 / 1993			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	261-2-4°			

ASSIETTE ET TAUX

		(en millions d'euros)		
N° de la mesure	Assiette et taux Mesure	2016	2017	2018
Taux réduit				
730203	Taux de 5,5% pour les ventes portant sur certains appareillages, ascenseurs et équipements spéciaux pour les handicapés	860	890	920
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1987 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 278-0 bis-A-2°				
730204	Taux de 5,5% applicable aux terrains à bâtir achetés par des organismes d'HLM ou des personnes bénéficiaires de prêts spécifiques pour la construction de logements sociaux à usage locatif	205	205	205
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1991 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 278 sexes-I-1				
730205	Taux de 10% pour la fourniture de logements dans les hôtels	690	710	730
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 34 500 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1966 / 2012				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 279-a 1er alinéa				
730206	Taux de 10% applicable à la fourniture de logements dans les terrains de camping classés	178	183	188
<i>Mission et programme :</i> Économie / Développement des entreprises et régulations (P134)				
<i>Bénéficiaires 2016 :</i> 8 000 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1995 / 2012				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 279-a 3ème alinéa				

Chiffrages des dépenses fiscales

Voies et Moyens II | TAXE SUR LA VALEUR AJOUTÉE

		(en millions d'euros)		
N° de la mesure	Assiette et taux Mesure	2016	2017	2018
730207	Taux de 10% pour les recettes provenant de la fourniture des repas par les cantines d'entreprises ou d'administrations, et taux de 5,5% pour la fourniture de repas par des prestataires dans les établissements publics ou privés d'enseignement du premier et du second degré ainsi que pour les repas livrés par des fournisseurs extérieurs aux cantines, scolaires et universitaires notamment, qui restent exonérées de TVA Mission et programme : Travail et emploi / Amélioration de la qualité de l'emploi et des relations du travail (P111) Missions et programmes à titre subsidiaire : Enseignement scolaire / Vie de l'élève (P230) ; Recherche et enseignement supérieur / Vie étudiante (P231) Bénéficiaires 2016 : (nombre non déterminé) entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données autres que fiscales Fiabilité : Bonne Création / modification : 1968 / 2013 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 279-a bis et 278-0 bis-E	880	905	930
730208	Taux de 10% pour les prestations de soins dispensées par les établissements thermaux autorisés Mission et programme : Santé / Prévention, sécurité sanitaire et offre de soins (P204) Bénéficiaires 2016 : (nombre non déterminé) entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données autres que fiscales Fiabilité : Bonne Création / modification : 1990 / 2012 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 279-a quinquies	29	30	30
730210	Taux de 5,5% pour certaines opérations (livraisons à soi-même d'opérations de construction, livraisons à soi-même de travaux de rénovation, ventes, apports, etc.) et taux de 10 % pour les livraisons à soi-même de travaux d'amélioration, de transformation, d'aménagement et d'entretien lorsqu'ils ne bénéficient pas du taux réduit de 5,5%, portant sur les logements sociaux et locaux assimilés suivants : - logements sociaux à usage locatif ; -logements destinés à la location-accession - logements relevant des structures d'hébergement temporaire ou d'urgence ; - logements relevant de certains établissements d'hébergement de personnes âgées ou handicapées ; - partie des locaux dédiés à l'hébergement dans les établissements d'accueil pour enfants handicapés ; - logements destinés à l'accession dans le cadre d'un bail réel solidaire Mission et programme : Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) Bénéficiaires 2016 : (nombre non déterminé) entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales Changement de méthode de chiffrage Fiabilité : Ordre de grandeur Création / modification : 1998 / 2016 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 278 sexies-I-2,3,4,5,8,10,12,13 -II et 278 sexies A	2 155	2 155	2 155
730212	Taux de 10% applicable aux éléments constitutifs des aliments pour le bétail, aux engrais, aux amendements calcaires et produits phytopharmaceutiques utilisables en agriculture biologique et aux matières fertilisantes ou supports de culture d'origine organique agricole Mission et programme : Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) Bénéficiaires 2016 : (nombre non déterminé) entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données autres que fiscales Fiabilité : Ordre de grandeur Création / modification : 1966 / 2013 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 278 bis-4° et 5°	24	24	24
730213	Taux de 10% pour les travaux d'amélioration, de transformation, d'aménagement et d'entretien, autres que ceux mentionnés à l'article 278-0 ter du CGI, portant sur des logements achevés depuis plus de deux ans	3 450	3 540	3 640

(en millions d'euros)

N° de la mesure	Assiette et taux Mesure	2016	2017	2018
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135) <i>Bénéficiaires 2016 :</i> 300 000 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 1999 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 279-0 bis				
730214	Taux de 10% pour les services d'aide à la personne fournis à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L. 7232-1-2 du code du travail, par des associations, des entreprises ou des organismes déclarés en application de l'article L. 7232-1-1 du même code, et dont la liste est fixée par décret et taux de 5,5% pour les prestations de services exclusivement liées aux gestes essentiels de la vie quotidienne des personnes handicapées et des personnes âgées dépendantes qui sont dans l'incapacité de les accomplir, fournies par des associations, des entreprises ou des organismes déclarés en application de l'article L.7232-1-1 du même code, dont la liste est fixée par décret, à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L.7232-1-2 du même code <i>Mission et programme :</i> Travail et emploi / Accompagnement des mutations économiques et développement de l'emploi (P103) <i>Missions et programmes à titre subsidiaire :</i> Solidarité, insertion et égalité des chances / Inclusion sociale et protection des personnes (P304) ; Solidarité, insertion et égalité des chances / Handicap et dépendance (P157) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 1999 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 279-i et 278-0 bis-D	202	203	206
730215	Taux de 10% pour les travaux sylvicoles et d'exploitation forestière réalisés au profit d'exploitants agricoles <i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 2000 / 2012 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 279-b septies	nc	nc	nc
730216	Taux de 5,5% applicable aux logements en accession sociale à la propriété dans les zones faisant l'objet de la politique de la ville <i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2006 / 2014 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 278 sexies-I-11 et 11 bis, II	120	140	158
730218	Taux de 5,5% pour la fourniture par réseaux d'énergie d'origine renouvelable <i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2006 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 278-0 bis-B	55	55	55
730219	Taux de 5,5% pour la fourniture de logement et de nourriture dans les établissements d'accueil des personnes âgées et handicapées, les logements-foyers mentionnés à l'article L.633-1 du code de la construction et de l'habitation et les établissements mentionnés au b du 5° et aux 8° et 10° du I de l'article L.312-1 du code de l'action sociale et des familles, les résidences hôtelières à vocation très sociale	750	770	790

Chiffrages des dépenses fiscales

Voies et Moyens II | TAXE SUR LA VALEUR AJOUTÉE

(en millions d'euros)

N° de la mesure	Assiette et taux Mesure	2016	2017	2018
<i>Mission et programme :</i>	Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)			
<i>Bénéficiaires 2016 :</i>	2 900 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1977 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	278-0 bis-C			
730220	Taux de 10% pour les prestations de déneigement des voies publiques rattachées à un service public de voirie communale ou départementale	8	8	8
<i>Mission et programme :</i>	Relations avec les collectivités territoriales / Concours financiers aux collectivités territoriales et à leurs groupements (P119)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2008 / 2012			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	279-I			
730221	Taux de 10% applicable aux ventes à consommer sur place, à l'exception des ventes de boissons alcooliques	2 544	2 615	2 683
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2009 / 2012			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	279-m			
730222	Taux de 10% de TVA applicable aux livraisons de logements neufs soit à des organismes mentionnés au 4° du 1 de l'article 207 ou soumis à contrôle, au sens du III de l'article L.430-1 du code de commerce, des organismes collecteurs agréés mentionnés au deuxième alinéa de l'article L.313-18 du code de la construction et de l'habitation, soit à des personnes morales dont le capital est détenu en totalité par des personnes passibles de l'impôt sur les sociétés ou des établissements publics administratifs, qu'elles destinent à la location à usage de résidence principale dans le cadre d'une opération de construction ayant fait l'objet d'un agrément préalable entre le propriétaire ou le gestionnaire des logements et le représentant de l'Etat dans le département, qui précise le cadre de chaque opération et porte sur le respect des conditions prévues aux a à c de l'article 279-0 bis A du CGI	35	40	40
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2013 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	279-0 bis A			
730223	Taux de 5,5% pour les travaux d'amélioration de la qualité énergétique des locaux à usage d'habitation achevés depuis plus de deux ans ainsi que sur les travaux induits qui leur sont indissociablement liés	1 180	1 200	1 240
<i>Mission et programme :</i>	Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)			
<i>Missions et programmes à titre subsidiaire :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	310 000 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2013 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	278-0 bis A			
730224	Taux de 5,5 % des droits d'entrée aux réunions sportives non soumises à l'impôt sur les spectacles	110	75	75

(en millions d'euros)

N° de la mesure	Assiette et taux Mesure	2016	2017	2018
<i>Mission et programme :</i>	Sport, jeunesse et vie associative / Sport (P219)			
<i>Bénéficiaires 2016 :</i>	1 600 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2014 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	J de l'article 278-0 bis			
Taux particuliers				
730301	Taux de 2,10 % applicable aux droits d'entrée des 140 premières représentations de certains spectacles	60	61	62
<i>Mission et programme :</i>	Culture / Création (P131)			
<i>Bénéficiaires 2016 :</i>	2 400 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1970 / 2011			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	281 quater, 279 b bis a et 89 ter de l'annexe III			
730302	Taux de 2,10 % applicable aux ventes d'animaux de boucherie et de charcuterie à des personnes non assujetties à la TVA	6	6	6
<i>Mission et programme :</i>	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
<i>Bénéficiaires 2016 :</i>	1 900 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1970 / 2000			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	281 sexies			
730303	Taux de 2,10 % applicable aux médicaments remboursables ou soumis à autorisation temporaire d'utilisation et aux produits sanguins	2 530	2 515	2 510
<i>Mission et programme :</i>	Santé / Prévention, sécurité sanitaire et offre de soins (P204)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1989 / 2002			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	281 octies 1er et 2ème alinéas			
730305	Taux de 2,10 % applicable aux publications de presse	160	160	165
<i>Mission et programme :</i>	Médias, livre et industries culturelles / Presse et médias (P180)			
<i>Bénéficiaires 2016 :</i>	1 700 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1976 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	298 septies			
730306	Taux particuliers applicables à divers produits et services consommés ou utilisés en Corse	175	180	185
<i>Mission et programme :</i>	Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
<i>Bénéficiaires 2016 :</i>	20 000 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	1967 / 2011			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	297			

Chiffrages des dépenses fiscales

Voies et Moyens II | TAXE SUR LA VALEUR AJOUTÉE

		(en millions d'euros)		
N° de la mesure	Assiette et taux Mesure	2016	2017	2018
730307	Taux de 2,10% applicable aux ventes et apports de terrains à bâtir, aux constructions (LASM) et ventes de logements neufs à usage locatif réalisés dans le cadre d'investissements locatifs donnant lieu à défiscalisation	30	30	nc
<i>Mission et programme :</i>	Outre-mer / Conditions de vie outre-mer (P123)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2009 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	296 ter-c			

RÉGIMES PARTICULIERS

		(en millions d'euros)		
N° de la mesure	Régimes particuliers Mesure	2016	2017	2018
740102	Franchise en base pour les avocats et les avocats au Conseil d'Etat et à la Cour de cassation dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	38	39	40
	<i>Mission et programme :</i> Justice / Accès au droit et à la justice (P101)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 1990 / 2011			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 293 B-III-1°			
740103	Franchise en base pour les auteurs et les interprètes des oeuvres de l'esprit dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	19	19	20
	<i>Mission et programme :</i> Culture / Création (P131)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 1992 / 2008			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 293 B-III-2°			
740105	Franchise en base pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas un seuil de chiffre d'affaires, indexé, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac, retenue dans le projet de loi de finances de l'année (60 540 € pour 2015)	125	130	130
	<i>Mission et programme :</i> Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)			
	<i>Missions et programmes à titre subsidiaire :</i> Cohésion des territoires / Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1975 / 2014			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 261-7-1°			
740106	Taux de 2,10 % applicable à la contribution à l'audiovisuel public	650	650	650
	<i>Mission et programme :</i> Avances à l'audiovisuel public / France Télévisions (P841)			
	<i>Missions et programmes à titre subsidiaire :</i> Avances à l'audiovisuel public / Radio France (P843) ; Avances à l'audiovisuel public / Institut national de l'audiovisuel (P845)			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 1990 / 2017			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 281 nonies			

Chiffrages des dépenses fiscales

Voies et Moyens II	TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES
--------------------	---

TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

		(en millions d'euros)		
N° de la mesure	Taxe intérieure de consommation sur les produits énergétiques Mesure	2016	2017	2018
Exonérations				
800103	Taux réduit de taxe intérieure de consommation pour les carburants utilisés par les taxis	29	35	42
Mission et programme :	Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)			
Missions et programmes à titre subsidiaire :	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
Bénéficiaires 2016 :	23 900 entreprises			
Méthode de chiffrage :	Reconstitution de base taxable à partir de données autres que fiscales			
Fiabilité :	Bonne			
Création / modification :	1982 / 2007			
Fin du fait générateur :	dépense fiscale non-bornée			
Fin d'incidence budgétaire :	dépense fiscale non-bornée			
Code des Douanes :	265 sexes			
800107	Exonération plafonnée de taxe intérieure de consommation pour les esters méthyliques d'huiles végétales, les esters méthyliques d'huile animale ou usagées, les biogazoles de synthèse, les esters éthyliques d'huile végétale incorporés au gazole ou au fioul domestique, le contenu en alcool des dérivés de l'alcool éthylique et l'alcool éthylique d'origine agricole incorporé directement aux supercarburants ou au superéthanol E85	35	-	-
Mission et programme :	Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)			
Bénéficiaires 2016 :	(nombre non déterminé) entreprises			
Méthode de chiffrage :	Reconstitution de base taxable à partir de données autres que fiscales			
Fiabilité :	Très bonne			
Création / modification :	1995 / 2013			
Fin du fait générateur :	2015			
Fin d'incidence budgétaire :	2016			
Code des Douanes :	265 bis A			
800108	Exonération de taxes intérieures de consommation pour 10 ans pour les livraisons de fioul lourd d'une teneur en soufre supérieure à 1% utilisé dans des installations de cogénération équipées de dispositifs de désulfuration des fumées	€	€	€
Mission et programme :	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
Bénéficiaires 2016 :	(nombre non déterminé) entreprises			
Méthode de chiffrage :	Reconstitution de base taxable à partir de données autres que fiscales			
Fiabilité :	Ordre de grandeur			
Création / modification :	1992 / 2007			
Fin du fait générateur :	2007			
Fin d'incidence budgétaire :	2020			
Code des Douanes :	266 quinquies A			
800111	Exonération de taxe intérieure de consommation pour les huiles végétales pures utilisées comme carburant agricole ou pour l'avitaillement des navires de pêche professionnelle	€	€	€
Mission et programme :	Écologie, développement et mobilité durables / Affaires maritimes (P205)			
Bénéficiaires 2016 :	(nombre non déterminé) entreprises			
Méthode de chiffrage :	Reconstitution de base taxable à partir de données autres que fiscales			
Fiabilité :	Bonne			
Création / modification :	2006 / 2006			
Fin du fait générateur :	dépense fiscale non-bornée			
Fin d'incidence budgétaire :	dépense fiscale non-bornée			
Code des Douanes :	265 ter			

Chiffrages des dépenses fiscales

TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

Voies et Moyens II

(en millions d'euros)

N° de la mesure	Taxe intérieure de consommation sur les produits énergétiques Mesure	2016	2017	2018
800114	Exonération de taxe intérieure de consommation sur le charbon pour les entreprises de valorisation de la biomasse dont les achats de combustibles et d'électricité utilisés pour cette valorisation représentent au moins 3 % de leur chiffre d'affaires <i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2007 / 2008 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 266 quinquies B-5-4°	12	17	25
800115	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés pour les besoins de l'extraction et de la production du gaz naturel <i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174) <i>Bénéficiaires 2016 :</i> 0 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2007 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 bis-3-b et 266 quinquies 5 b	0	nc	nc
800117	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible pour le transport de marchandises sur les voies navigables intérieures <i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2011 / 2011 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 bis - e	37	40	44
800118	Exonération de taxe intérieure sur le gaz naturel pour les gaz repris au code NC 2705, ainsi que le biogaz repris au code NC 2711-29 <i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 2016 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 266 quinquies 7	nc	nc	nc
Taux réduit				
800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes <i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1970 / 2013 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 (tableau B)	1 785	1 835	1 965
800203	Taux réduit de taxe intérieure de consommation pour les butanes et propanes utilisés comme carburant sous condition d'emploi	102	102	104

Chiffrages des dépenses fiscales

Voies et Moyens II TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

(en millions d'euros)

Taxe intérieure de consommation sur les produits énergétiques		2016	2017	2018
N° de la mesure	Mesure			
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Très bonne			
<i>Création / modification :</i>	1993 / 1993			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	265 (tableau B)			
800206	Taux réduit de taxe intérieure de consommation applicable aux émulsions d'eau dans du gazole	0	0	0
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	0 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	1999 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	265 (tableau B)			
800207	Réduction de taxe intérieure de consommation sur le gaz naturel à l'état gazeux destiné à être utilisé comme carburant repris à l'indice 36 du tableau B du 1 de l'article 265 du code des douanes (à compter du 1er avril 2014)	155	156	155
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2007 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	265 (tableau B)			
800208	Taux réduit de taxe intérieure de consommation sur le GPL	75	75	75
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises et ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2007 / 2007			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	265 (tableau B)			
800209	Taux réduit de taxe intérieure de consommation pour le gazole utilisé par les engins fonctionnant à l'arrêt, qui équipent les véhicules relevant des positions 87-04 et 87-05 du tarif des douanes	ε	ε	ε
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)			
<i>Bénéficiaires 2016 :</i>	17 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2007 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	265 (tableau B)			
800210	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et soumises au régime des quotas d'émission de gaz à effet de serre de la directive 2003/87/CE	228	350	515
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2013 / 2013			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	265 nonies			

Chiffrages des dépenses fiscales

TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

Voies et Moyens II

(en millions d'euros)

N° de la mesure	Taxe intérieure de consommation sur les produits énergétiques	2016	2017	2018
800211	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et exerçant une activité considérée comme exposée à un risque important de fuite carbone <i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2014 / 2014 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> article 265 nonies du code des Douanes	14	18	22
800212	Tarif réduit applicable au supercarburant d'une teneur en plomb n'excédant pas 0,005 g/litre, autre que les supercarburants correspondant aux indices d'identification 11 et 11 bis, et contenant jusqu'à 10% volume/volume d'éthanol, 22% volume/volume d'éthers contenant 5 atomes de carbone, ou plus, par molécule et d'une teneur en oxygène maximale de 3,7% en masse/masse d'oxygène <i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2015 / 2015 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 (tableau B)	69	69	69
800213	Taux réduit de taxe intérieure de consommation applicable au gaz naturel à l'état gazeux destiné à être utilisé comme carburant <i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 2016 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 (tableau B)	2	2	2
800214	Taux réduit de taxe intérieure de consommation applicable au carburant constitué d'un mélange d'au minimum 90 % d'alcool éthylique d'origine agricole, d'eau et d'additifs favorisant l'auto-inflammation et la lubrification, destiné à l'alimentation de moteurs thermiques à allumage par compression <i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203) <i>Bénéficiaires 2016 :</i> 0 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2016 / 2016 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 (tableau B)	0	nc	nc
Détaxe				
800302	Détaxe applicable aux supercarburants et essences consommés en Corse <i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112) <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Très bonne <i>Création / modification :</i> 2000 / 2000 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 quinquies	1	1	1

Chiffrages des dépenses fiscales

Voies et Moyens II | TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

(en millions d'euros)

Taxe intérieure de consommation sur les produits énergétiques		2016	2017	2018
N° de la mesure	Mesure			
Dispositions diverses				
800401	Exclusion des départements d'outre-mer du champ d'application de la taxe intérieure de consommation applicable aux carburants	996	1 055	1 169
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2001 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Code des Douanes :</i> 267				
800403	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par certains véhicules routiers	425	758	1 137
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1999 / 2014				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Code des Douanes :</i> 265 septies				
800404	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par les exploitants de transport public routier en commun de voyageurs	84	135	182
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2001 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Code des Douanes :</i> 265 octies				
800405	Remboursement partiel en faveur des agriculteurs de la taxe intérieure de consommation sur les produits énergétiques	153	197	247
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2004 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> Article 32-II de la loi n°2013-1278 du 29 décembre 2013 de finances pour 2014				

TAXE INTÉRIEURE DE CONSOMMATION SUR LA FOURNITURE D'ÉLECTRICITÉ

		(en millions d'euros)		
N° de la mesure	Taxe intérieure de consommation sur la fourniture d'électricité Mesure	2016	2017	2018
	Taux réduit			
820201	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives et exposées à un risque important de fuite de carbone en raison des coûts des émissions indirectes	297	297	297
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	266 quinquies C			
820202	Taux réduit de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations hyperélectro-intensives	110	110	110
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	266 quinquies C			
820203	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives	561	nc	nc
<i>Mission et programme :</i>	Économie / Développement des entreprises et régulations (P134)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2015			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	266 quinquies C			
820204	Taux réduit de contribution au service public de l'électricité pour l'électricité utilisée pour le transport guidé de personnes et de marchandises par rail ou par câble (train, métro, tramway et trolleybus, etc.) ou par autobus rechargeable ou électrique	186	186	186
<i>Mission et programme :</i>	Écologie, développement et mobilité durables / Infrastructures et services de transports (P203)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données autres que fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2015 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Code des Douanes :</i>	266 quinquies C			

Chiffrages des dépenses fiscales

Voies et Moyens II | AUTRES DROITS

AUTRES DROITS

TAXES SUR LE CHIFFRE D'AFFAIRES DES OPÉRATEURS DU SECTEUR AUDIOVISUEL ET DE COMMUNICATIONS ÉLECTRONIQUES

		(en millions d'euros)		
Taxes sur le chiffre d'affaires des opérateurs du secteur audiovisuel et de communications électroniques		2016	2017	2018
N° de la mesure	Mesure			
Taxe sur la publicité télévisée				
920101	Exonération de taxe sur la publicité télévisée sur les messages passés pour le compte d'oeuvres d'utilité publique à l'occasion de grandes campagnes nationales	nc	nc	nc
<i>Mission et programme :</i>	Santé / Prévention, sécurité sanitaire et offre de soins (P204)			
<i>Missions et programmes à titre subsidiaire :</i>	Sport, jeunesse et vie associative / Jeunesse et vie associative (P163)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Création / modification :</i>	1981 / 2004			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	302 bis KA			
Taxe sur la publicité diffusée par les chaînes de télévision				
920201	Application d'une assiette réduite pour le calcul de la taxe sur la publicité diffusée par les chaînes de télévision, pour les éditeurs de services de télévision dont l'audience quotidienne réalisée en dehors de la France métropolitaine est supérieure à 90 % de leur audience totale	ε	ε	ε
<i>Mission et programme :</i>	Médias, livre et industries culturelles / Presse et médias (P180)			
<i>Bénéficiaires 2016 :</i>	(nombre non déterminé) entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2009 / 2009			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	302 bis KG			

CONTRIBUTION À L'AUDIOVISUEL PUBLIC

(en millions d'euros)

Contribution à l'audiovisuel public		2016	2017	2018
N° de la mesure	Mesure			
950101	Dégrèvement en faveur des personnes de condition modeste	563	569	580
<i>Mission et programme :</i>	Avances à l'audiovisuel public / France Télévisions (P841)			
<i>Bénéficiaires 2016 :</i>	4 192 000 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2004 / 2014			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1605 bis-2°			
950102	Dégrèvement en faveur des personnes de condition modeste au titre des "droits acquis"	21	17	14
<i>Mission et programme :</i>	Avances à l'audiovisuel public / France Télévisions (P841)			
<i>Bénéficiaires 2016 :</i>	151 000 ménages			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2004 / 2012			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1605 bis-3°			
950103	Dégrèvement de contribution pour l'audiovisuel public en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	ε	nc	nc
<i>Mission et programme :</i>	Justice / Accès au droit et à la justice (P101)			
<i>Bénéficiaires 2016 :</i>	104 ménages			
<i>Création / modification :</i>	2016 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1691 ter			

Chiffrages des dépenses fiscales

Voies et Moyens II | AUTRES DROITS

TAXE ANNUELLE SUR LA DÉTENTION DES VOITURES PARTICULIÈRES LES PLUS POLLUANTES

		(en millions d'euros)		
Taxe annuelle sur la détention des voitures particulières les plus polluantes		2016	2017	2018
N° de la mesure	Mesure			
970101	Exonération de la taxe applicable aux voitures particulières les plus polluantes pour les véhicules à carrosserie "Handicap" et pour les véhicules acquis par les personnes titulaires de la carte d'invalidité	€	€	€
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2008 / 2008				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1011 ter				

IMPÔTS LOCAUX

COTISATION SUR LA VALEUR AJOUTÉE DES ENTREPRISES

		(en millions d'euros)		
N° de la mesure	Cotisation sur la valeur ajoutée des entreprises Mesure	2016	2017	2018
Exonérations compensées par l'Etat				
040101	Exonération en faveur des entreprises réalisant certaines opérations en ZRR pouvant ouvrir droit à une exonération de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	1	ε	nc
	<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112)			
	<i>Bénéficiaires 2016 :</i> 2 740 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2009 / 2014			
	<i>Fin du fait générateur :</i> 2020			
	<i>Fin d'incidence budgétaire :</i> 2025			
	<i>Réf. CGI :</i> 1465 A, 1586 nonies III			
040105	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 1996 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	0	ε	nc
	<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)			
	<i>Bénéficiaires 2016 :</i> 450 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2009 / 2010			
	<i>Fin du fait générateur :</i> 2006			
	<i>Fin d'incidence budgétaire :</i> 2020			
	<i>Réf. CGI :</i> 1466 A-I quater, Loi n°2009-1673 de finances pour 2010, article 2, 5.3.2.			
040106	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 2003 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	0	ε	nc
	<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)			
	<i>Bénéficiaires 2016 :</i> 1 070 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2009 / 2010			
	<i>Fin du fait générateur :</i> 2006			
	<i>Fin d'incidence budgétaire :</i> 2021			
	<i>Réf. CGI :</i> 1466 A-I quinquies, Loi n°2009-1673 de finances pour 2010, article 2, 5.3.2.			
040107	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2006 dans les ZFU de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de zones franches urbaines peuvent être exonérés de cotisation foncière des entreprises en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	2	1	nc
	<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)			
	<i>Bénéficiaires 2016 :</i> 7 400 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2009 / 2011			
	<i>Fin du fait générateur :</i> 2014			
	<i>Fin d'incidence budgétaire :</i> 2029			
	<i>Réf. CGI :</i> 1466 A-I sexies, 1586 nonies III			

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔTS LOCAUX

		(en millions d'euros)		
N° de la mesure	Cotisation sur la valeur ajoutée des entreprises Mesure	2016	2017	2018
040108	Abattement en faveur des entreprises dont les établissements situés dans les départements d'outre-mer peuvent bénéficier d'un abattement sur leurs bases nettes imposables à la CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	25	20	20
	<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)			
	<i>Bénéficiaires 2016 :</i> 3 260 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2009 / 2017			
	<i>Fin du fait générateur :</i> 2020			
	<i>Fin d'incidence budgétaire :</i> 2021			
	<i>Réf. CGI :</i> 1466 F, 1586 nonies IV			
040109	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	0	2	nc
	<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)			
	<i>Bénéficiaires 2016 :</i> 4 350 entreprises			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2014 / 2016			
	<i>Fin du fait générateur :</i> 2020			
	<i>Fin d'incidence budgétaire :</i> 2029			
	<i>Réf. CGI :</i> Article 1466 A-I septies; Article 1586 nonies III			
040110	Exonération de cotisation sur la valeur ajoutée en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	-	11	11
	<i>Mission et programme :</i> Médias, livre et industries culturelles / Presse et médias (P180)			
	<i>Bénéficiaires 2016 :</i> 0 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2016 / 2016			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1458 bis, 1586 ter			

TAXE FONCIÈRE SUR LES PROPRIÉTÉS BÂTIES

		(en millions d'euros)		
N° de la mesure	Taxe foncière sur les propriétés bâties Mesure	2016	2017	2018
Exonérations compensées par l'Etat				
050101	Exonération en faveur des personnes âgées ou de condition modeste	158	26	nc
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 1 300 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1965 / 2007				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1390, 1391, 1391 B bis				
050102	Exonération en faveur des immeubles à caractère social	37	14	nc
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 1 700 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1936 / 2014				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1384, 1384 A à D				
050106	Abattement en faveur des immeubles en ZUS (jusqu'en 2015) puis situés dans les quartiers prioritaires de la ville (à compter de 2016)	105	67	nc
<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)				
<i>Bénéficiaires 2016 :</i> 1 600 000 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2000 / 2016				
<i>Fin du fait générateur :</i> 2020				
<i>Fin d'incidence budgétaire :</i> 2020				
<i>Réf. CGI :</i> 1388 bis				
050107	Abattement en faveur des immeubles anti-sismiques des départements d'outre-mer	0	0	0
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> 0 entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2003 / 2016				
<i>Fin du fait générateur :</i> 2021				
<i>Fin d'incidence budgétaire :</i> 2026				
<i>Réf. CGI :</i> 1388 ter				
050108	Exonération des immeubles situés en zones franches urbaines (ZFU), rattachés entre le 1er janvier 2006 et le 31 décembre 2014, à un établissement implanté en ZFU pouvant bénéficier de l'exonération de cotisation foncière des entreprises	1	0	nc
<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)				
<i>Bénéficiaires 2016 :</i> 3 200 entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2006 / 2011				
<i>Fin du fait générateur :</i> 2014				
<i>Fin d'incidence budgétaire :</i> 2019				
<i>Réf. CGI :</i> 1383 C bis				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔTS LOCAUX

(en millions d'euros)

Taxe foncière sur les propriétés bâties		2016	2017	2018
N° de la mesure	Mesure			
050109	Abattement sur la base d'imposition des établissements situés dans les départements d'outre-mer	8	8	9
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> 3 000 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2009 / 2017				
<i>Fin du fait générateur :</i> 2020				
<i>Fin d'incidence budgétaire :</i> 2021				
<i>Réf. CGI :</i> 1388 quinquies				
050110	Exonération des immeubles situés dans un quartier prioritaire de la politique de la ville (QPV) et rattachés à un établissement implanté dans un QPV pouvant bénéficier de l'exonération de cotisation foncière des entreprises	6	3	nc
<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2014 / 2016				
<i>Fin du fait générateur :</i> 2020				
<i>Fin d'incidence budgétaire :</i> 2025				
<i>Réf. CGI :</i> Article 1383 C ter				
Dégrèvements à la charge de l'Etat				
050201	Dégrèvement d'office en faveur des personnes de condition modeste 65-75 ans	116	118	121
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 512 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2000 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1391 B, 1391 B bis				
050202	Dépenses pour faciliter l'accessibilité pour personnes handicapées	42	nc	nc
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2001 / 2010				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1391 C				
050203	Dépenses engagées à raison de travaux dans le cadre de la prévention des risques technologiques	1	1	1
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Prévention des risques (P181)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2003 / 2010				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1391 D				
050204	Dégrèvement égal au quart des dépenses à raison des travaux d'économie d'énergie, sur la cotisation de taxe foncière sur les propriétés bâties pour les organismes HLM et les SEM	80	nc	nc
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Énergie, climat et après-mines (P174)				
<i>Bénéficiaires 2016 :</i> 6 128 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2005 / 2013				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1391 E				

TAXE FONCIÈRE SUR LES PROPRIÉTÉS NON BÂTIES

		(en millions d'euros)		
N° de la mesure	Taxe foncière sur les propriétés non bâties Mesure	2016	2017	2018
Exonérations compensées par l'Etat				
060102	Exonération de la part communale et intercommunale en faveur des terres agricoles à concurrence de 20 %	138	124	125
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2005 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1394 B bis				
060103	Exonération en faveur des terrains plantés en bois	3	1	nc
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1941 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1395				
060104	Exonération totale en faveur des terres agricoles situées en Corse	2	2	2
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1994 / 1994				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1394 B				
060106	Exonération en faveur des parcelles NATURA 2000	1	1	1
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Paysages, eau et biodiversité (P113)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 2005 / 2005				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1395 E				
060107	Exonération en faveur de certains terrains situés dans le coeur d'un parc national sis dans un département d'outre-mer	0	0	0
<i>Mission et programme :</i> Écologie, développement et mobilité durables / Paysages, eau et biodiversité (P113)				
<i>Bénéficiaires 2016 :</i> 0 entreprises et ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2006 / 2016				
<i>Fin du fait générateur :</i> 2016				
<i>Fin d'incidence budgétaire :</i> 2021				
<i>Réf. CGI :</i> 1395 F				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔTS LOCAUX

(en millions d'euros)

Taxe foncière sur les propriétés non bâties		2016	2017	2018
N° de la mesure	Mesure			
060108	Exonération partielle des terres agricoles situées dans les départements d'outre-mer	7	7	7
<i>Mission et programme :</i> Outre-mer / Conditions de vie outre-mer (P123)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2009 / 2016				
<i>Fin du fait générateur :</i> 2018				
<i>Fin d'incidence budgétaire :</i> 2018				
<i>Réf. CGI :</i> 1395 H				
Dégrèvements à la charge de l'Etat				
060201	Pertes de récoltes ou de bétail	174	34	34
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 2 300 000 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1807 / 2000				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1398				
060202	Association foncière pastorale	€	€	-
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1995 / 2014				
<i>Fin du fait générateur :</i> 2017				
<i>Fin d'incidence budgétaire :</i> 2017				
<i>Réf. CGI :</i> 1398 A				
060203	Dégrèvement d'office jeunes agriculteurs	9	9	9
<i>Mission et programme :</i> Agriculture, alimentation, forêt et affaires rurales / Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)				
<i>Bénéficiaires 2016 :</i> 52 100 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 1991 / 2001				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1647-00 bis				

TAXE D'HABITATION

		(en millions d'euros)		
N° de la mesure	Taxe d'habitation Mesure	2016	2017	2018
Exonérations compensées par l'Etat				
070101	Exonération en faveur des personnes âgées, handicapées ou de condition modeste	1 385	1 647	1 698
<i>Mission et programme :</i> Solidarité, insertion et égalité des chances / Handicap et dépendance (P157)				
<i>Bénéficiaires 2016 :</i> 3 935 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1967 / 2015				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1414-I, 1414-I bis, 1414 B				
Dégrèvements à la charge de l'Etat				
070201	Dégrèvement d'office en faveur des gestionnaires de foyers et des organismes sans but lucratif agréés pour les logements loués à des personnes défavorisées	60	61	63
<i>Mission et programme :</i> Cohésion des territoires / Urbanisme, territoires et amélioration de l'habitat (P135)				
<i>Bénéficiaires 2016 :</i> 33 000 entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Bonne				
<i>Création / modification :</i> 1998 / 2002				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1414-II				
070203	Dégrèvement en faveur des personnes de condition modeste relogés dans le cadre d'un projet conventionné au titre du programme ANRU	37	38	40
<i>Mission et programme :</i> Cohésion des territoires / Aide à l'accès au logement (P109)				
<i>Bénéficiaires 2016 :</i> 121 000 ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2009 / 2009				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1414-V				
070204	Dégrèvement de taxe d'habitation en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	ε	nc	nc
<i>Mission et programme :</i> Justice / Accès au droit et à la justice (P101)				
<i>Bénéficiaires 2016 :</i> 104 ménages				
<i>Fiabilité :</i> Très bonne				
<i>Création / modification :</i> 2016 / 2016				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 1691 ter				

Chiffrages des dépenses fiscales

Voies et Moyens II | IMPÔTS LOCAUX

COTISATION FONCIÈRE DES ENTREPRISES

		(en millions d'euros)		
N° de la mesure	Cotisation foncière des entreprises Mesure	2016	2017	2018
Exonérations compensées par l'Etat				
090101	Exonération en faveur de certaines opérations réalisées dans les ZRR	1	ε	ε
<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112) <i>Bénéficiaires 2016 :</i> 19 421 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2014 <i>Fin du fait générateur :</i> 2020 <i>Fin d'incidence budgétaire :</i> 2025 <i>Réf. CGI :</i> 1465 A				
090104	Réduction de 25 % des bases imposées en Corse au profit des communes et des EPCI. Suppression des parts départementales et régionales	7	7	7
<i>Mission et programme :</i> Cohésion des territoires / Impulsion et coordination de la politique d'aménagement du territoire (P112) <i>Bénéficiaires 2016 :</i> 32 260 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2009 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 1472 A ter				
090105	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 1996	ε	ε	ε
<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147) <i>Bénéficiaires 2016 :</i> 1 236 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2010 <i>Fin du fait générateur :</i> 2006 <i>Fin d'incidence budgétaire :</i> 2020 <i>Réf. CGI :</i> 1466 A-I quater, Loi n°2009-1673 de finances pour 2010, article 2, 5.3.2.				
090106	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 2003	1	ε	ε
<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147) <i>Bénéficiaires 2016 :</i> 2 687 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2010 <i>Fin du fait générateur :</i> 2006 <i>Fin d'incidence budgétaire :</i> 2021 <i>Réf. CGI :</i> 1466 A-I quinquies, Loi n°2009-1673 de finances pour 2010, article 2, 5.3.2.				
090107	Exonération en faveur des établissements existants au 1er janvier 2006 dans les zones franches urbaines (ZFU) de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de ZFU	2	ε	ε
<i>Mission et programme :</i> Cohésion des territoires / Politique de la ville (P147) <i>Bénéficiaires 2016 :</i> 27 939 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Bonne <i>Création / modification :</i> 2009 / 2011 <i>Fin du fait générateur :</i> 2014 <i>Fin d'incidence budgétaire :</i> 2029 <i>Réf. CGI :</i> 1466 A-I sexies				

(en millions d'euros)

Cotisation foncière des entreprises		2016	2017	2018
N° de la mesure	Mesure			
090108	Abattement sur la base nette imposable des établissements situés dans les départements d'outre-mer	13	14	14
<i>Mission et programme :</i>	Outre-mer / Conditions de vie outre-mer (P123)			
<i>Bénéficiaires 2016 :</i>	12 077 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2009 / 2017			
<i>Fin du fait générateur :</i>	2020			
<i>Fin d'incidence budgétaire :</i>	2021			
<i>Réf. CGI :</i>	1466 F			
090109	Exonération en faveur des établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV	10	4	nc
<i>Mission et programme :</i>	Cohésion des territoires / Politique de la ville (P147)			
<i>Bénéficiaires 2016 :</i>	11 694 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Bonne			
<i>Création / modification :</i>	2014 / 2016			
<i>Fin du fait générateur :</i>	2020			
<i>Fin d'incidence budgétaire :</i>	2029			
<i>Réf. CGI :</i>	Article 1466 A I septies			
090110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	-	11	11
<i>Mission et programme :</i>	Médias, livre et industries culturelles / Presse et médias (P180)			
<i>Bénéficiaires 2016 :</i>	0 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2016 / 2016			
<i>Fin du fait générateur :</i>	dépense fiscale non-bornée			
<i>Fin d'incidence budgétaire :</i>	dépense fiscale non-bornée			
<i>Réf. CGI :</i>	1458 bis			
Dégrèvements à la charge de l'Etat				
090201	Crédit d'impôt pour les micro entreprises implantées en zone de restructuration de la défense	3	ε	ε
<i>Mission et programme :</i>	Défense / Soutien de la politique de la défense (P212)			
<i>Bénéficiaires 2016 :</i>	254 entreprises			
<i>Méthode de chiffrage :</i>	Reconstitution de base taxable à partir de données déclaratives fiscales			
<i>Fiabilité :</i>	Ordre de grandeur			
<i>Création / modification :</i>	2009 / 2015			
<i>Fin du fait générateur :</i>	2019			
<i>Fin d'incidence budgétaire :</i>	2021			
<i>Réf. CGI :</i>	1647 C septies			

Partie VI

Annexes

DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffrage pour 2018
	Agriculture, alimentation, forêt et affaires rurales	
	Compétitivité et durabilité de l'agriculture, de l'agroalimentaire, de la forêt, de la pêche et de l'aquaculture (P149)	
060102	Exonération de la part communale et intercommunale en faveur des terres agricoles à concurrence de 20 %	125
060103	Exonération en faveur des terrains plantés en bois	nc
060104	Exonération totale en faveur des terres agricoles situées en Corse	2
060201	Pertes de récoltes ou de bétail	34
060202	Association foncière pastorale	-
060203	Dégrèvement d'office jeunes agriculteurs	9
110226	Réduction d'impôt sur le revenu pour investissements et cotisations d'assurance de bois et forêts jusqu'au 31 décembre 2017	5
110239	Réduction d'impôt sur le revenu à raison des intérêts perçus au titre du différé de paiement accordé à des exploitants agricoles	ε
110240	Crédit d'impôt au titre des dépenses engagées par les exploitants agricoles pour assurer leur remplacement	17
110241	Réduction d'impôt au titre des cotisations versées aux associations syndicales autorisées ayant pour objet la réalisation de travaux de prévention en vue de la défense des forêts contre les incendies sur des terrains inclus dans les bois classés	ε
110262	Crédit d'impôt sur le revenu pour travaux forestiers et rémunérations versées pour la réalisation de contrats de gestion de bois et forêts jusqu'au 31 décembre 2017	5
120101	Exonération du salaire différé de l'héritier d'un exploitant agricole ayant cessé de participer directement et gratuitement à l'exploitation avant le 1er juillet 2014	1
140127	Exonération des intérêts des sommes inscrites sur un compte épargne d'assurance pour la forêt (CIFA) ouverts jusqu'au 31 décembre 2013	ε
170103	Déduction spécifique à l'investissement	nc
170105	Déduction pour aléas	nc
170201	Abattement sur les bénéfices réalisés par les jeunes agriculteurs	nc
170306	Rattachement du revenu exceptionnel d'un exploitant agricole soumis à un régime réel d'imposition par fractions égales, aux résultats de l'exercice de sa réalisation et des six exercices suivants	nc
170307	Report d'imposition de l'indemnité destinée à couvrir les dommages causés aux récoltes par des événements climatiques à l'exercice de constatation de cette perte	nc
170501	Exonération des bénéfices forfaitaires issus de la culture d'arbres truffiers pendant quinze ans à compter de la plantation	-
200216	Majoration du taux d'amortissement dégressif pour certains matériels des entreprises de première transformation du bois	1
200217	Amortissement exceptionnel des bâtiments d'élevage et des matériels et installations destinés au stockage des effluents d'élevage égal à 40% du prix de revient des biens réparti linéairement sur cinq ans	8
210316	Crédit d'impôt en faveur des entreprises agricoles utilisant le mode de production biologique	nc
230507	Taxation au taux réduit de 6 % libératoire de l'impôt sur le revenu ou de 8 % libératoire de l'impôt sur les sociétés, des plus-values réalisées à l'occasion d'apports à un groupement forestier	ε
300101	Exonération sous certaines conditions : - des coopératives agricoles et de leurs unions ; - des coopératives artisanales et de leurs unions ; - des coopératives d'entreprises de transport ; - des coopératives artisanales de transport fluvial ; - des coopératives maritimes et de leurs unions	150
310204	Amortissement exceptionnel égal à 50 % du montant des sommes versées pour la souscription de parts de sociétés d'épargne forestière	ε
320122	Déduction pour les groupements d'employeurs des sommes inscrites à un compte d'affectation spéciale et destinées à couvrir leur responsabilité solidaire pour le paiement des dettes salariales	8
400108	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA	-
440102	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA	52
500101	Exonération de droits d'enregistrement et de timbre des sociétés coopératives agricoles de céréales, d'insémination artificielle et d'utilisation de matériel agricole	1
520109	Exonération partielle de droits de mutation des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme, des parts de GFA et de la fraction des parts de groupements forestiers ruraux représentative de biens de nature forestière et celle représentative de biens de nature agricole	65
530208	Exonération des cessions réalisées par les SAFER	1

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
730212	Taux de 10% applicable aux éléments constitutifs des aliments pour le bétail, aux engrais, aux amendements calcaires et produits phytopharmaceutiques utilisables en agriculture biologique et aux matières fertilisantes ou supports de culture d'origine organique agricole	24
730215	Taux de 10% pour les travaux sylvicoles et d'exploitation forestière réalisés au profit d'exploitants agricoles	nc
730302	Taux de 2,10 % applicable aux ventes d'animaux de boucherie et de charcuterie à des personnes non assujetties à la TVA	6
800107	Exonération plafonnée de taxe intérieure de consommation pour les esters méthyliques d'huiles végétales, les esters méthyliques d'huile animale ou usagées, les biogazoles de synthèse, les esters éthyliques d'huile végétale incorporés au gazole ou au fioul domestique, le contenu en alcool des dérivés de l'alcool éthylique et l'alcool éthylique d'origine agricole incorporé directement aux supercarburants ou au superéthanol E85	-
800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes	1 965
800405	Remboursement partiel en faveur des agriculteurs de la taxe intérieure de consommation sur les produits énergétiques	247
Aide publique au développement		
Aide économique et financière au développement (P110)		
140308	Prélèvement libératoire à taux réduit sur les produits de placement à revenus fixes abandonnés dans le cadre d'un mécanisme d'épargne solidaire	1
Anciens combattants, mémoire et liens avec la nation		
Reconnaissance et réparation en faveur du monde combattant (P169)		
100101	Déduction des versements effectués en vue de la retraite mutualiste du combattant	34
110103	Demi-part supplémentaire pour les contribuables (et leurs veuves) de plus de 74 ans titulaires de la carte du combattant	550
120126	Exonération de la retraite du combattant, des pensions militaires d'invalidité, des retraites mutuelles servies aux anciens combattants et aux victimes de guerre, de l'allocation de reconnaissance servie aux anciens membres des formations supplétives de l'armée française en Algérie (harkis) et à leurs veuves ainsi que de l'allocation viagère servie aux conjoints et ex-conjoints, survivants de harkis, moghaznis et personnels des autres formations supplétives de statut civil de droit local ayant servi en Algérie qui ont fixé leur domicile en France	175
120143	Exonération des indemnités versées aux victimes des essais nucléaires français et à leurs ayants-droit	ε
520108	Exonération de droits de mutation pour les successions des victimes d'opérations militaires ou d'actes de terrorisme	nc
520302	Réduction de droits en raison de la qualité du donataire ou de l'héritier (mutilé, etc.)	ε
Avances à l'audiovisuel public		
France Télévisions (P841)		
740106	Taux de 2,10 % applicable à la contribution à l'audiovisuel public	650
950101	Dégrèvement en faveur des personnes de condition modeste	580
950102	Dégrèvement en faveur des personnes de condition modeste au titre des "droits acquis"	14
Cohésion des territoires		
Aide à l'accès au logement (P109)		
070203	Dégrèvement en faveur des personnes de condition modeste relogés dans le cadre d'un projet conventionné au titre du programme ANRU	40
110234	Crédit d'impôt prime d'assurance contre les impayés de loyers	-
120201	Exonération de l'allocation logement et de l'aide personnalisée au logement	60
Impulsion et coordination de la politique d'aménagement du territoire (P112)		
040101	Exonération en faveur des entreprises réalisant certaines opérations en ZRR pouvant ouvrir droit à une exonération de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	nc
090101	Exonération en faveur de certaines opérations réalisées dans les ZRR	ε
090104	Réduction de 25 % des bases imposées en Corse au profit des communes et des EPCI. Suppression des parts départementales et régionales	7
120121	Exonération des primes et indemnités versées par l'Etat aux agents publics et aux salariés dans le cadre de la délocalisation	ε
200206	Amortissement exceptionnel des immeubles à usage industriel ou commercial construits dans les zones de revitalisation rurale ou de redynamisation urbaine, ainsi que des travaux de rénovation réalisés dans ces immeubles	-
210305	Crédit d'impôt pour investissement en Corse	56
220104	Exonération d'impôt sur les bénéfices dans les zones de revitalisation rurale pour les entreprises créées ou reprises entre le 1er janvier 2011 et le 31 décembre 2020	61
230303	Majoration de la base de calcul des amortissements des immobilisations acquises au moyen de primes de développement régional, de développement artisanal ou d'aménagement du territoire	3
230602	Exonération totale ou partielle des bénéfices réalisés par les entreprises nouvelles qui se créent entre le 1er janvier 2007 et le 31 décembre 2020 dans les zones d'aide à finalité régionale ou qui se sont créées entre le 1er janvier 1995 et le 31 décembre 2010 dans les zones de revitalisation rurale et de redynamisation urbaine	125

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
230606	Exonération d'impôt sur les bénéfices pour les entreprises qui exercent ou créent entre le 1er janvier 2007 et le 31 décembre 2017 une activité dans les bassins d'emploi à redynamiser	6
520112	Exonération temporaire des mutations par décès portant sur des immeubles et des droits immobiliers situés en Corse	21
520123	Exonération de droits de succession sur les immeubles non bâtis ou les droits portant sur ces immeubles, de faible valeur et indivis au sein d'une parcelle cadastrale, pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	nc
520126	Exonération partielle de droits de mutation à titre gratuit des immeubles et droits immobiliers, à concurrence de 50 % de leur valeur, à raison de la première transmission à titre gratuit postérieure à la reconstitution des titres de propriété y afférents et régulièrement constatés entre le 1er octobre 2014 et la 31 décembre 2027	nc
520402	Déduction de l'actif successoral des frais de reconstitution de titres de propriété d'immeubles ou de droits immobiliers pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	nc
520403	Déduction de la valeur déclarée d'immeubles ou de droits immobiliers transmis par donation, des frais de reconstitution des titres de propriété y afférents engagés dans les vingt-quatre mois précédant la donation et mis à la charge du donateur par le notaire, sous condition de reconstitution des titres de propriété.	nc
530206	Exonération du droit budgétaire de 2 % de mutation pour les acquisitions de fonds de commerce dans certaines zones prioritaires d'aménagement du territoire	7
550104	Exonération du droit de partage de 2,5 % pour les actes de partage de succession et les licitations de biens héréditaires survenus entre le 1er janvier 2017 et le 31 décembre 2027 à hauteur de la valeur des immeubles situés en Corse	nc
720201	Exonération de la partie du trajet effectué à l'intérieur de l'espace maritime national pour les transports aériens ou maritimes de personnes et de marchandises en provenance ou à destination de la Corse	5
720202	Exonération de la fourniture d'eau dans les communes ou groupements de communes de moins de 3 000 habitants, avec faculté de renoncer à l'exonération	0
730306	Taux particuliers applicables à divers produits et services consommés ou utilisés en Corse	185
800302	Détaxe applicable aux supercarburants et essences consommés en Corse	1
Urbanisme, territoires et amélioration de l'habitat (P135)		
050102	Exonération en faveur des immeubles à caractère social	nc
070201	Dégrèvement d'office en faveur des gestionnaires de foyers et des organismes sans but lucratif agréés pour les logements loués à des personnes défavorisées	63
100114	Déduction des travaux de grosses réparations supportés par les nus-proprétaires dans le cas de démembrements de propriété consécutifs à une succession ou une donation	-
110236	Crédit d'impôt pour dépenses d'équipements de l'habitation principale en faveur de l'aide aux personnes	67
110243	Réduction d'impôt sur le revenu au titre des investissements dans les résidences hôtelières à vocation sociale	-
110247	Crédit d'impôt sur le revenu au titre des intérêts d'emprunt supportés à raison de l'acquisition ou de la construction de l'habitation principale	100
110250	Réduction d'impôt sur le revenu au titre des investissements locatifs réalisés dans le secteur de la location meublée non professionnelle du 1er janvier 2009 au 31 décembre 2017	178
110251	Réduction d'impôt sur le revenu en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans les zones présentant un déséquilibre entre l'offre et la demande de logements (sous conditions de loyer) : Dispositif SCELLIER	760
110252	Réduction d'impôt sur le revenu majorée en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans le secteur intermédiaire dans les zones présentant un déséquilibre entre l'offre et la demande de logements accompagnée d'une déduction spécifique sur les revenus tirés de ces logements (sous conditions de loyer plus strictes et conditions de ressources du locataire) : Dispositif SCELLIER intermédiaire	380
110261	Réductions d'impôt sur le revenu en faveur de l'investissement locatif intermédiaire (dispositifs Duflot et Pinel)	554
120508	Prélèvement libératoire, sur option, au taux de 7,5% sur les prestations de retraite servies sous forme de capital à compter de 2011. Etalement sur 5 ans de l'imposition du versement en capital issu d'un plan d'épargne retraite populaire avant 2011	nc
130101	Exonération d'impôt sur le revenu au titre des revenus fonciers pour les associés personnes physiques des SCI d'accession progressive à la propriété	ε
130201	Déduction des dépenses de réparations et d'amélioration	nc
130203	Déduction spécifique sur les revenus des logements loués sous conditions de loyer et de ressources du locataire : Dispositif BESSON ancien	nc
130204	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale : Dispositif PERISSOL	45
130208	Déduction dégressive sur les revenus des logements loués à usage d'habitation principale pour les investissements réalisés entre le 3 avril 2003 et le 31 décembre 2009 : Dispositifs ROBIEN classique et ROBIEN recentré	95
130209	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale (sous conditions de loyer et de ressources du locataire à compter du 1er janvier 1999) pour les investissements réalisés jusqu'au 3 avril 2003 : Dispositif BESSON neuf	10
130211	Déduction sur les revenus des logements loués à usage d'habitation principale dans les zones de revitalisation rurale : Dispositif ROBIEN ZRR jusqu'en 2009 et SCELLIER ZRR à compter de 2009	13
130214	Déduction spécifique sur les revenus des logements neufs à usage d'habitation principale (sous conditions de loyer et de ressources du locataire) : Dispositif BORLOO populaire	68

Annexes

Voies et Moyens II DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
130215	Déduction spécifique sur les revenus des logements donnés en location dans le cadre d'une convention ANAH : Dispositif BORLOO ancien	40
130217	Déduction des intérêts d'emprunt supportés par les nus-propriétaires de logements dont l'usufruit est détenu temporairement par un bailleur social (opérations "d'usufruit locatif social")	3
130218	Déduction spécifique sur les revenus fonciers des logements donnés en location dans le cadre d'une convention ANAH : dispositif COSSE	12
150114	Exonération de la première cession d'un logement en France par des personnes physiques non résidentes de France, ressortissantes d'un Etat membre de l'Espace économique européen (EEE), dans la limite de 150 000 € de plus-value nette imposable	10
150118	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit d'organismes chargés du logement social ou, sous conditions, à tout cessionnaire prenant l'engagement de construire des logements sociaux, réalisées du 1er janvier 2014 au 31 décembre 2018	10
150119	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit des collectivités territoriales ou de certains établissements publics en vue de leur cession par ceux-ci à des organismes chargés du logement social, réalisées du 1er janvier 2014 au 31 décembre 2018	ε
150120	Exonération des plus-values immobilières au titre de la première cession d'un logement sous condition de emploi par le cédant d'une fraction du prix de cession à l'acquisition ou la construction d'un logement affecté à son habitation principale	40
150201	Abattements exceptionnels de 25% ou de 30% applicables, sous conditions, aux plus-values de cession de biens immobiliers bâtis destinés à la démolition en vue de la reconstruction de logements réalisés du 1er septembre 2014 au 31 décembre 2017	nc
150203	Abattement exceptionnel de 30% applicable, sous conditions, aux plus-values de cession de terrains à bâtir, réalisées du 1er septembre 2014 au 31 décembre 2017	nc
150406	Exonération temporaire des plus-values de cession d'un droit de surélévation réalisées par les particuliers en vue de la réalisation par le cessionnaire de locaux destinés à l'habitation	nc
180102	Exonération accordée sous certaines conditions, aux personnes louant ou sous-louant en meublé, une partie de leur habitation principale	nc
180309	Imputation sur le revenu global des déficits commerciaux supportés par les loueurs en meublé qui réalisent un montant de recettes annuelles excédant 23 000 € et le montant de leurs autres revenus d'activité	nc
210313	Crédits d'impôt "Prêt à taux zéro" et "Prêt à taux zéro renforcé PTZ+"	951
210321	Crédit d'impôt "Eco prêt à taux zéro"	51
210323	Exonération des plus-values de cession d'un droit de surélévation	nc
230101	Déduction des versements à fonds perdus effectués en faveur de certains organismes de construction	nc
300102	Exonération des organismes d'HLM et des offices publics d'aménagement et de construction (OPAC)	1 220
300110	Exonération des unions d'économie sociale	ε
300205	Exonération des établissements publics et des sociétés d'économie mixte chargés de l'aménagement par une convention contractée, en application du deuxième alinéa de l'article L. 300-4 du code de l'urbanisme ainsi que des sociétés d'habitations à loyer modéré régies par l'article L. 411-2 du code de la construction et de l'habitation, pour les résultats provenant des opérations réalisées dans le cadre d'une zone d'aménagement concerté	nc
520107	Exonération sous certaines conditions et dans certaines limites des immeubles neufs acquis entre le 1er juin 1993 et le 31 décembre 1994 ou entre le 1er août et le 31 décembre 1995, et des immeubles anciens acquis entre le 1er août 1995 et le 31 décembre 1996	nc
520124	Exonération temporaire de droits de mutation à titre gratuit, sous conditions, des donations entre vifs de terrains à bâtir, réalisés en pleine propriété et constatés par un acte authentique signé entre le 1er janvier 2015 et le 31 décembre 2015, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur	-
520125	Exonération temporaire de DMTG, sous conditions, des donations entre vifs réalisées en pleine propriété d'immeubles neufs à usage d'habitation, pour lesquels un permis de construire a été obtenu entre le 1er septembre 2014 et le 31 décembre 2016, constatées par un acte authentique signé au plus tard dans les trois ans suivant l'obtention du permis, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur	1
530101	Exonération des transferts de biens de toute nature opérés entre organismes HLM, sociétés de crédit immobilier ou leurs unions, sociétés d'économie mixte exerçant une activité de construction ou de gestion dans le secteur du logement social au sens de l'article L. 411-1 du code de la construction et de l'habitation et organismes bénéficiant de l'agrément maîtrise d'ouvrage (article L. 365-2 du code de la construction et de l'habitation) en matière de droit proportionnel	ε
530202	Exonération des acquisitions d'actions de sociétés d'économie mixte par les collectivités locales	ε
530207	Application du droit d'enregistrement de 3% (0,1% à compter du 1er août 2012) pour les actes et conventions conclues à compter du 6 août 2008 sur les cessions d'actions de sociétés d'économie mixte exerçant une activité de construction ou de gestion de logements sociaux et d'organismes d'HLM	nc
550102	Exonération du droit de 2,50% sur les actes de partage des copropriétés	ε
570202	Droit fixe applicable à certaines opérations concernant les sociétés transparentes et les sociétés civiles immobilières régies par l'article L. 443-6-2 et suivants du code de la construction et de l'habitation	8
730204	Taux de 5,5% applicable aux terrains à bâtir achetés par des organismes d'HLM ou des personnes bénéficiaires de prêts spécifiques pour la construction de logements sociaux à usage locatif	205
730210	Taux de 5,5% pour certaines opérations (livraisons à soi-même d'opérations de construction, livraisons à soi-même de travaux de rénovation, ventes, apports, etc.) et taux de 10 % pour les livraisons à soi-même de travaux d'amélioration, de transformation, d'aménagement et d'entretien lorsqu'ils ne bénéficient pas du taux réduit de 5,5%, portant sur les logements sociaux et locaux assimilés suivants : - logements sociaux à usage locatif ; -logements destinés à la location-accession - logements relevant des structures d'hébergement temporaire ou d'urgence ; - logements relevant de certains établissements d'hébergement de personnes âgées ou handicapées ; - partie des locaux dédiés à l'hébergement dans les établissements d'accueil pour enfants handicapés ; - logements destinés à l'accession dans le cadre d'un bail réel solidaire	2 155

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
730213	Taux de 10% pour les travaux d'amélioration, de transformation, d'aménagement et d'entretien, autres que ceux mentionnés à l'article 278-0 ter du CGI, portant sur des logements achevés depuis plus de deux ans	3 640
730222	Taux de 10% de TVA applicable aux livraisons de logements neufs soit à des organismes mentionnés au 4° du 1 de l'article 207 ou soumis à contrôle, au sens du III de l'article L.430-1 du code de commerce, des organismes collecteurs agréés mentionnés au deuxième alinéa de l'article L.313-18 du code de la construction et de l'habitation, soit à des personnes morales dont le capital est détenu en totalité par des personnes passibles de l'impôt sur les sociétés ou des établissements publics administratifs, qu'elles destinent à la location à usage de résidence principale dans le cadre d'une opération de construction ayant fait l'objet d'un agrément préalable entre le propriétaire ou le gestionnaire des logements et le représentant de l'Etat dans le département, qui précise le cadre de chaque opération et porte sur le respect des conditions prévues aux a à c de l'article 279-0 bis A du CGI	40
730223	Taux de 5,5% pour les travaux d'amélioration de la qualité énergétique des locaux à usage d'habitation achevés depuis plus de deux ans ainsi que sur les travaux induits qui leur sont indissociablement liés	1 240
	Politique de la ville (P147)	
040105	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 1996 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	nc
040106	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 2003 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	nc
040107	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2006 dans les ZFU de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de zones franches urbaines peuvent être exonérés de cotisation foncière des entreprises en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	nc
040109	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	nc
050106	Abattement en faveur des immeubles en ZUS (jusqu'en 2015) puis situés dans les quartiers prioritaires de la ville (à compter de 2016)	nc
050108	Exonération des immeubles situés en zones franches urbaines (ZFU), rattachés entre le 1er janvier 2006 et le 31 décembre 2014, à un établissement implanté en ZFU pouvant bénéficier de l'exonération de cotisation foncière des entreprises	nc
050110	Exonération des immeubles situés dans un quartier prioritaire de la politique de la ville (QPV) et rattachés à un établissement implanté dans un QPV pouvant bénéficier de l'exonération de cotisation foncière des entreprises	nc
090105	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 1996	ε
090106	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 2003	ε
090107	Exonération en faveur des établissements existants au 1er janvier 2006 dans les zones franches urbaines (ZFU) de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de ZFU	ε
090109	Exonération en faveur des établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV	nc
220101	Exonération plafonnée à 61 000 € de bénéfice pour les entreprises qui exercent une activité en zone franche urbaine	12
220102	Exonération plafonnée à 50 000 € du bénéfice réalisé par les entreprises qui exercent une activité dans une zone franche urbaine de troisième génération ou qui créent une activité dans une zone franche urbaine-territoire entrepreneur entre le 1er janvier 2006 et le 31 décembre 2020	201
730216	Taux de 5,5% applicable aux logements en accession sociale à la propriété dans les zones faisant l'objet de la politique de la ville	158
	Hébergement, parcours vers le logement et insertion des personnes vulnérables (P177)	
120203	Exonération des allocations, indemnités et prestations d'assistance et d'assurance	nc
	Culture	
	Création (P131)	
110307	Imposition des salaires ou des bénéfices des écrivains, des artistes et des sportifs selon une moyenne triennale ou quinquennale	nc
160201	Exonération des sommes perçues dans le cadre de l'attribution du prix Nobel ou de récompenses internationales de niveau équivalent au prix Nobel dans les domaines littéraire, artistique ou scientifique	nc
160406	Abattement de 50 % sur le bénéfice imposable des jeunes artistes de la création plastique	1
210203	Déduction sur cinq ans du prix d'acquisition des oeuvres originales d'artistes vivants	2
210318	Crédit d'impôt en faveur des métiers d'art	28
320142	Crédit d'impôt pour dépenses de production de spectacles vivants	6
730301	Taux de 2,10 % applicable aux droits d'entrée des 140 premières représentations de certains spectacles	62
740103	Franchise en base pour les auteurs et les interprètes des oeuvres de l'esprit dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	20
	Patrimoines (P175)	
100102	Déduction des charges foncières afférentes aux monuments historiques dont la gestion ne procure pas de revenus	40
110248	Réduction d'impôt sur le revenu au titre des travaux de conservation ou de restauration d'objets mobiliers classés monuments historiques	ε
110249	Réduction d'impôt sur le revenu au titre des dépenses de restauration d'immeubles bâtis situés dans les sites patrimoniaux remarquables (SPR), les quartiers anciens dégradés, et les quartiers du Nouveau programme national de renouvellement urbain (NPNRU) : Nouveau dispositif Malraux	42

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
130207	Modalités dérogatoires de prise en charge, à l'exclusion des intérêts d'emprunt, des dépenses des restauration immobilière des monuments historiques et assimilés - Dispositif "Ancien Malraux"	4
130302	Imputation sur le revenu global sans limitation de montant des déficits fonciers supportés par les propriétaires de monuments historiques classés, inscrits ou assimilés (immeubles bâtis)	45
150403	Exonération de la taxe forfaitaire sur les bijoux, objets d'art, de collection et d'antiquité en cas de vente aux musées bénéficiaires de l'appellation "musée de France" ou aux services d'archives et bibliothèques de l'Etat, d'une collectivité territoriale ou d'une autre personne publique	ε
150405	Exonération de la taxe forfaitaire pour les cessions et exportations de métaux précieux, bijoux, objets d'art, de collection et d'antiquité réalisées par des non-résidents	5
210306	Réduction de l'impôt au titre des sommes consacrées par les entreprises à l'achat d'un trésor national	ε
320118	Réduction d'impôt sur les sociétés pour les entreprises ayant effectué des versements en faveur de l'achat de Trésors Nationaux et autres biens culturels spécifiques	3
400109	Exonération des objets d'antiquité, d'art ou de collection, des droits de propriété littéraire et artistique et des droits de propriété industrielle pour leur inventeur	-
510101	Exonération des mutations à titre gratuit ou onéreux portant sur des oeuvres d'art, livres, objets de collection ou documents de haute valeur artistique ou historique et agréés, dont le nouveau propriétaire fait don à l'Etat	1
520105	Exonération des monuments historiques classés ou inscrits et des parts de SCI familiales détenant des biens de cette nature	1
580102	Suppression du prélèvement de 20 % sur les capitaux décès lorsque le bénéficiaire est exonéré de droit de mutation à titre gratuit	53
700102	Exonération de TVA sur les objets d'art, de collection et d'antiquité, importés par les établissements agréés par le ministre chargé des affaires culturelles	2
	Défense	
	Préparation et emploi des forces (P178)	
120127	Exonération des indemnités versées aux réservistes en période d'instruction, aux personnes accomplissant un service civique ou une autre forme de volontariat	65
120144	Exonération de l'impôt sur le revenu des indemnités versées aux militaires au titre de leur participation aux opérations visant à la défense de la souveraineté de la France et à la préservation de l'intégrité de son territoire, engagées ou renforcées à la suite des attentats commis sur le territoire national en 2015	27
	Soutien de la politique de la défense (P212)	
090201	Crédit d'impôt pour les micro entreprises implantées en zone de restructuration de la défense	ε
120140	Exonération du pécule modulable d'incitation au départ des militaires	7
120141	Exonération de l'indemnité de départ volontaire versée dans le cadre d'une restructuration ou d'une réorganisation du ministère de la défense	4
230605	Exonération du bénéfice réalisé par les entreprises créées en zone de restructuration de la défense	7
	Direction de l'action du Gouvernement	
	Coordination du travail gouvernemental (P129)	
120104	Exonération du traitement attaché à la légion d'honneur et à la médaille militaire	ε
	Écologie, développement et mobilité durables	
	Paysages, eau et biodiversité (P113)	
060106	Exonération en faveur des parcelles NATURA 2000	1
060107	Exonération en faveur de certains terrains situés dans le coeur d'un parc national sis dans un département d'outre-mer	0
110257	Réduction d'impôt sur le revenu au titre des dépenses réalisées sur certains espaces naturels en vue du maintien et de la protection du patrimoine naturel	ε
130213	Déduction des dépenses d'amélioration afférentes aux propriétés non bâties	ε
520118	Exonération, sous certaines conditions, de droits de mutation à titre gratuit, à concurrence des trois quarts de leur montant, en faveur des successions et donations intéressant les propriétés non bâties qui ne sont pas de nature de bois et forêts et situées dans les sites NATURA 2000, les zones centrales des parcs nationaux, les réserves naturelles, les sites classés et les espaces naturels remarquables du littoral	7
	Énergie, climat et après-mines (P174)	
050204	Dégrèvement égal au quart des dépenses à raison des travaux d'économie d'énergie, sur la cotisation de taxe foncière sur les propriétés bâties pour les organismes HLM et les SEM	nc
110222	Crédit d'impôt pour la transition énergétique	1 560
180105	Exonération des produits de la vente d'électricité issue de l'énergie radiative du soleil	1
210205	Déduction exceptionnelle de 40 % en faveur des acquisitions, réalisées entre le 1er janvier 2016 et jusqu'au 31 décembre 2017, de véhicules de 3,5 tonnes et plus fonctionnant au gaz naturel ou au biométhane, ou exclusivement au carburant ED95	nc
300106	Exonération des sociétés immobilières pour le commerce et l'industrie et des sociétés agréées pour le financement des télécommunications	nc

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
320143	Réduction d'impôt pour mise à disposition d'une flotte de vélos	ε
730218	Taux de 5,5% pour la fourniture par réseaux d'énergie d'origine renouvelable	55
800108	Exonération de taxes intérieures de consommation pour 10 ans pour les livraisons de fioul lourd d'une teneur en soufre supérieure à 1% utilisé dans des installations de cogénération équipées de dispositifs de désulfuration des fumées	ε
800114	Exonération de taxe intérieure de consommation sur le charbon pour les entreprises de valorisation de la biomasse dont les achats de combustibles et d'électricité utilisés pour cette valorisation représentent au moins 3 % de leur chiffre d'affaires	25
800115	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés pour les besoins de l'extraction et de la production du gaz naturel	nc
800203	Taux réduit de taxe intérieure de consommation pour les butanes et propanes utilisés comme carburant sous condition d'emploi	104
800206	Taux réduit de taxe intérieure de consommation applicable aux émulsions d'eau dans du gazole	0
800207	Réduction de taxe intérieure de consommation sur le gaz naturel à l'état gazeux destiné à être utilisé comme carburant repris à l'indice 36 du tableau B du 1 de l'article 265 du code des douanes (à compter du 1er avril 2014)	155
800208	Taux réduit de taxe intérieure de consommation sur le GPL	75
800210	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et soumises au régime des quotas d'émission de gaz à effet de serre de la directive 2003/87/CE	515
800211	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et exerçant une activité considérée comme exposée à un risque important de fuite carbone	22
800212	Tarif réduit applicable au supercarburant d'une teneur en plomb n'excédant pas 0,005 g/litre, autre que les supercarburants correspondant aux indices d'identification 11 et 11 bis, et contenant jusqu'à 10% volume/volume d'éthanol, 22% volume/volume d'ethers contenant 5 atomes de carbone, ou plus, par molécule et d'une teneur en oxygène maximale de 3,7% en masse/masse d'oxygène	69
	Prévention des risques (P181)	
050203	Dépenses engagées à raison de travaux dans le cadre de la prévention des risques technologiques	1
	Infrastructures et services de transports (P203)	
230510	Exonération des plus-values de cession de bateaux affectés au transport fluvial de marchandises	1
300104	Exonération des chambres de commerce maritime	nc
800103	Taux réduit de taxe intérieure de consommation pour les carburants utilisés par les taxis	42
800117	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible pour le transport de marchandises sur les voies navigables intérieures	44
800118	Exonération de taxe intérieure sur le gaz naturel pour les gaz repris au code NC 2705, ainsi que le biogaz repris au code NC 2711-29	nc
800209	Taux réduit de taxe intérieure de consommation pour le gazole utilisé par les engins fonctionnant à l'arrêt, qui équipent les véhicules relevant des positions 87-04 et 87-05 du tarif des douanes	ε
800213	Taux réduit de taxe intérieure de consommation applicable au gaz naturel à l'état gazeux destiné à être utilisé comme carburant	2
800214	Taux réduit de taxe intérieure de consommation applicable au carburant constitué d'un mélange d'au minimum 90 % d'alcool éthylique d'origine agricole, d'eau et d'additifs favorisant l'auto-inflammation et la lubrification, destiné à l'alimentation de moteurs thermiques à allumage par compression	nc
800403	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par certains véhicules routiers	1 137
800404	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par les exploitants de transport public routier en commun de voyageurs	182
820204	Taux réduit de contribution au service public de l'électricité pour l'électricité utilisée pour le transport guidé de personnes et de marchandises par rail ou par câble (train, métro, tramway et trolleybus, etc.) ou par autobus rechargeable ou électrique	186
	Affaires maritimes (P205)	
180304	Abattement de 50 % sur le bénéfice imposable des jeunes pêcheurs qui s'installent entre le 1er janvier 1997 et le 31 décembre 2010	-
230509	Étalement des plus-values à court terme réalisées par les entreprises de pêche maritime lors de la cession de navires de pêche ou de parts de copropriété de tels navires avant le 31 décembre 2010	3
320119	Détermination du résultat imposable des entreprises de transport maritime en fonction du tonnage de leurs navires	nc
720206	Exonération des produits de leur pêche vendus par les marins-pêcheurs et armateurs à la pêche en mer	5
800111	Exonération de taxe intérieure de consommation pour les huiles végétales pures utilisées comme carburant agricole ou pour l'avitaillement des navires de pêche professionnelle	ε
	Conduite et pilotage des politiques de l'écologie, du développement et de la mobilité durables (P217)	
520111	Exonération des dons et legs consentis à des associations d'utilité publique de protection de l'environnement et de défense des animaux	ε
	Économie	
	Développement des entreprises et régulations (P134)	
110216	Réduction d'impôt au titre des souscriptions en numéraire au capital initial ou aux augmentations de capital de PME [européennes]	57
110221	Réduction d'impôt au titre des investissements dans le secteur du tourisme	5
110228	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP)	24

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
110229	Réduction d'impôt au titre des intérêts d'emprunts souscrits par une personne physique en vue de financer la reprise d'une entreprise exploitée sous forme de société soumise à l'impôt sur les sociétés	1
110245	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP) investis dans les entreprises corses	35
110264	Réduction d'impôt sur le revenu au titre des travaux de réhabilitation effectués dans une résidence de tourisme classée	17
120112	Exonération de la contribution patronale et de la participation financière du comité d'entreprise et des organismes à caractère social au financement des chèques vacances	79
120124	Exonération totale ou partielle des sommes versées aux salariés détachés à l'étranger	155
120131	Exonération temporaire des suppléments de rémunération versés aux salariés et mandataires sociaux au titre de l'exercice d'une activité professionnelle en France (primes d'impatriation), de la fraction de leur rémunération correspondant à l'activité exercée à l'étranger et de la rémunération des salariés et dirigeants de la Chambre de commerce internationale	nc
120137	Exonération d'impôt sur le revenu de l'avantage correspondant à la remise gratuite par l'employeur aux salariés de matériels informatiques (et logiciels liés) entièrement amortis, dans la limite d'un prix de revient global annuel de 2 000 €	5
120301	Déduction des intérêts d'emprunt contractés par les salariés et les gérants de sociétés pour souscrire au capital d'une société nouvelle qui les emploie	ε
120307	Déduction des intérêts d'emprunt contractés par les salariés dans le cadre du rachat de leur entreprise	ε
120402	Application des abattements pour durée de détention des articles 150-0 D et 150-0 D ter au gain d'acquisition d'actions gratuites dont l'autorisation d'attribution par l'assemblée générale intervient postérieurement au 7 août 2015	ε
120504	Imposition au taux forfaitaire de 19% des plus-values mobilières pour les profits correspondant aux cessions des titres attachés aux bons de souscriptions des parts de créateurs d'entreprises	21
140117	Exonération des dividendes capitalisés sur un plan d'épargne en actions	nc
140122	Exonération, sous certaines conditions, des revenus des parts de fonds communs de placement à risques (FCPR) et des produits distribués des sociétés de capital risque (SCR)	13
140126	Exonération temporaire à hauteur de 50 % des revenus de capitaux mobiliers perçus à l'étranger par des personnes physiques impatriées	3
150515	Abattements fixe et majoré pour durée de détention applicables aux cessions de titres ou droits par les dirigeants de PME partant à la retraite	nc
150518	Abattement majoré appliqué aux plus-values sur cessions de titres acquis moins de dix ans après la création d'une PME et aux plus-values sur cession de droits sociaux à l'intérieur d'un groupe familial	nc
150708	Exonération ou imposition à taux réduit des gains de cession de valeurs mobilières réalisés dans le cadre d'un plan d'épargne en actions	nc
150710	Exonération, sous certaines conditions, des gains nets réalisés lors des cessions à titre onéreux de titres de sociétés de capital-risque (SCR)	ε
150712	Exonération temporaire à hauteur de 50 % des gains nets de cession de valeurs mobilières et de droits sociaux détenus à l'étranger par des personnes physiques impatriées	5
160206	Exonération des suppléments de rétrocession d'honoraires versés aux personnes domiciliées en France qui exercent une activité libérale comme collaborateurs de professionnels libéraux au titre de leur séjour dans un autre Etat	ε
190208	Exonération des plus-values professionnelles en cas de cession à titre onéreux d'une entreprise individuelle ou d'une activité par une société de personnes ou en cas de cessation d'un office d'avoué dans le cadre du départ à la retraite du cédant ou de l'associé de la société cédante	nc
190210	Exonération conditionnelle, sur agrément, à hauteur de 30 % des rémunérations perçues par des personnes non salariées appelées de l'étranger à occuper un emploi dans une entreprise établie en France pendant une période limitée	-
190211	Exonérations des sommes perçues dans le cadre de l'attribution du prix "French Tech Ticket"	ε
200214	Amortissements accélérés des robots acquis par des PME	2
200215	Amortissement accéléré sur 24 mois des équipements de fabrication additive(imprimantes 3D)	1
200307	Application du taux réduit d'imposition aux répartitions d'actifs effectuées par des fonds communs de placement à risques (FCPR) dont le portefeuille est composé de manière prépondérante de titres de sociétés non cotées	nc
210102	Amortissement exceptionnel des logiciels acquis par les entreprises	15
210204	Déduction exceptionnelle de 40% du prix de revient de certains biens limitativement énumérés, pratiquée sur la durée normale d'utilisation du bien	720
210307	Exonération des dons reçus par une entreprise ayant subi un sinistre survenu à la suite d'une catastrophe naturelle ou d'un événement ayant des conséquences dommageables	nc
210312	Crédit d'impôt pour dépenses de prospection commerciale	22
210324	Crédit d'impôt en faveur de la compétitivité et de l'emploi	20 964
230202	Crédit d'impôt pour adhésion à un groupement de prévention agréé	ε
230203	Crédit d'impôt en faveur des maîtres-restaurateurs	5
230408	Provision pour aides à l'installation consenties par les entreprises à leurs salariés sous forme de prêts ou de souscription au capital de l'entreprise créée	ε
230409	Provision pour investissement des sommes excédant l'obligation légale de la participation et portées à la réserve spéciale de participation	nc
230410	Provision pour charges exceptionnelles ou pour risques afférents aux opérations d'assurance crédit des entreprises d'assurance et de réassurance	10

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
230601	Application du taux réduit d'imposition aux distributions d'actifs effectués, directement ou indirectement, par certaines sociétés de capital-risque	nc
300111	Exonération des bénéfices réalisés, au cours des 24 mois suivant leur création, par les sociétés créées entre le 1er juillet 2007 et le 31 décembre 2020 pour reprendre une entreprise ou des établissements industriels en difficulté	9
300203	Exonération des sociétés de capital-risque (SCR)	nc
300204	Exonération d'impôt sur les sociétés de la valeur nette de l'avantage en nature consenti par les personnes morales qui ont pour objet de transférer gratuitement à leurs membres la jouissance d'un bien meuble ou immeuble	nc
300206	Exonérations des produits retirés par les sociétés d'investissements immobiliers cotées, ainsi que par leurs filiales ou des filiales de sociétés de placement à prépondérance immobilière à capital variable ou des filiales conjointes de ces dernières sociétés, et provenant de la location d'immeubles, de la sous-location des immeubles pris en crédit bail ou dont la jouissance a été conférée à titre temporaire par l'Etat, une collectivité territoriale ou leurs établissements publics, de certains droits réels immobiliers et de certaines plus-values de cession	nc
320134	Crédit d'impôt pour le rachat des entreprises par les salariés	1
320135	Crédit d'impôt pour les entreprises de création de jeux vidéos	21
320138	Déduction de la part des excédents mis en réserves impartageables par les sociétés coopératives d'intérêt collectif	2
320141	Imposition au taux réduit de 19 % des plus-values de cession d'immeubles à usage professionnel (bureaux, locaux commerciaux et locaux industriels) au profit d'une société immobilière spécialisée, d'une société soumise à l'impôt sur les sociétés dans les conditions de droit commun ou d'un organisme de logement social, sous réserve que le cessionnaire s'engage à transformer ces immeubles en local d'habitation dans un délai de 4 ans	2
400101	Exonération des biens professionnels	-
400110	Exonération des titres reçus en contrepartie de la souscription au capital de certaines petites et moyennes entreprises	-
400111	Exonération partielle des parts ou actions de sociétés objets d'un engagement collectif de conservation	-
400112	Exonération partielle des titres détenus par les salariés et mandataires sociaux	-
400113	Limitation de l'imposition à l'ISF à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	-
400202	Réduction d'impôt au titre des investissements au capital des PME	-
440101	Exonération des immeubles affectés à l'activité professionnelle	nc
440103	Limitation de l'imposition à l'IFI à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	10
520110	Exonération partielle, sous certaines conditions, de droits de mutation à titre gratuit lors de la transmission d'entreprises exploitées sous la forme individuelle ou détenues sous forme sociale	500
520209	Abattement de 300 000 € sur la valeur du fonds ou de la clientèle d'une entreprise individuelle ou de parts ou actions de société pour la liquidation des droits de mutation à titre gratuit en cas de donations aux salariés	1
530203	Exonération des cessions de parts de fonds communs de placement à risques	22
530211	Exonération de droit d'enregistrement pour les acquisitions de droits sociaux effectués par une société créée en vue de racheter une autre société	ε
530212	Application d'un abattement de 300 000 € sur la valeur du fonds ou de la clientèle en cas de cession en pleine propriété de fonds artisanaux, de fonds de commerce, de fonds agricoles ou de clientèles d'une entreprise individuelle ou de parts ou actions d'une société	4
570101	Exonération, sous certaines conditions, du droit proportionnel ou progressif dû : - pour les apports purs et simples faits à une personne morale passible de l'impôt sur les sociétés par une personne non passible de cet impôt ; - lorsqu'une personne morale non passible de l'impôt sur les sociétés devient passible de cet impôt	nc
570102	Exonération du droit proportionnel ou progressif de mutation sur les apports à titre onéreux d'entreprises individuelles faits à des sociétés passibles de l'impôt sur les sociétés	ε
570204	Enregistrement gratuit des constitutions et dissolutions : - de sociétés de bains-douches et organismes de jardins familiaux ; - de sociétés coopératives artisanales ; - de sociétés mutualistes	ε
730205	Taux de 10% pour la fourniture de logements dans les hôtels	730
730206	Taux de 10% applicable à la fourniture de logements dans les terrains de camping classés	188
730221	Taux de 10% applicable aux ventes à consommer sur place, à l'exception des ventes de boissons alcooliques	2 683
820201	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives et exposées à un risque important de fuite de carbone en raison des coûts des émissions indirectes	297
820202	Taux réduit de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations hyperélectro-intensives	110
820203	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives	nc
Stratégie économique et fiscale (P305)		
140125	Exonération des intérêts des prêts familiaux	1
230411	Provision pour risque d'intervention du fonds de garantie des dépôts et de résolution	nc
320108	Taxation à un taux réduit de certains revenus de capitaux mobiliers perçus par les caisses de retraite et de prévoyance	3

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
530102	Application d'un droit fixe au lieu de la taxe de publicité foncière sur la transmission de biens appartenant à un organisme d'intérêt public au profit d'un établissement reconnu d'utilité publique effectuée dans un but d'intérêt général ou de bonne administration	nc
550103	Exonération des droits d'enregistrement pour les actes portant changement de régime matrimonial	33
	Engagements financiers de l'État	
	Épargne (P145)	
110205	Réduction d'impôt au titre des primes des contrats de rente survie et des contrats d'épargne handicap	9
120108	Exonération des sommes versées au titre de la participation, de l'intéressement et de l'abondement, volontaire ou par défaut, aux plans d'épargne salariale	1 600
120128	Exonération de la rente viagère lorsqu'un PEA ou un PEP se dénoue après 8 ans	nc
120139	Exonération des sommes correspondant à des jours de congés non-pris ou prélevées sur un compte épargne-temps (CET) pour alimenter un PERCO, dans la limite de dix jours par an	3
120503	Imposition, sous certaines conditions, aux taux forfaitaires de 41%, 30 % ou 18 % des gains de levée d'options de souscription ou d'achat d'actions attribuées avant le 28 septembre 2012	nc
120506	Imposition au taux forfaitaire de 30 % de l'avantage (« gain d'acquisition ») résultant de l'attribution d'actions gratuites avant le 28 septembre 2012	nc
140101	Exonération des intérêts et primes versés dans le cadre de l'épargne logement	858
140102	Exonération des intérêts des livrets A	278
140103	Exonération des intérêts des livrets bleus	30
140104	Exonération des intérêts des livrets de développement durable	127
140105	Exonération des intérêts des livrets d'épargne populaire	31
140106	Exonération des intérêts des livrets jeune	13
140107	Exonération des lots d'obligations et primes de remboursement attachées à des emprunts négociables émis avant le 1er janvier 1992	nc
140109	Exonération des revenus provenant de l'épargne salariale (participation et plan d'épargne salariale)	320
140110	Exonération des intérêts des livrets d'épargne entreprise	ε
140119	Exonération ou imposition réduite des produits attachés aux bons ou contrats de capitalisation et d'assurance-vie	1 490
140120	Exonération des produits attachés à certains contrats d'assurance investis en actions ouverts avant le 1er janvier 2014	10
140121	Exonération du prélèvement libératoire pour les produits des emprunts contractés hors de France et pour les intérêts des obligations et des titres de créances négociables souscrits par un non-résident	nc
140123	Exonération des produits des plans d'épargne populaire	184
140309	Mécanisme d'imputation de la perte en capital subie en cas de non-remboursement de prêts participatifs ou de minibons exclusivement sur les intérêts d'autres prêts participatifs ou d'autres minibons	1
150701	Exonération des gains réalisés lors des cessions à titre onéreux de titres acquis dans le cadre des dispositifs d'épargne salariale (participation aux résultats de l'entreprise, plan d'épargne entreprise, actionnariat salarié régi par la loi du 27 décembre 1973)	nc
150704	Exonération des gains retirés d'opérations de bourse effectuées par les clubs d'investissement durant leur existence. Création d'un régime simplifié d'imposition	nc
150705	Exonération conditionnelle des gains réalisés par les fonds communs de placement dans le cadre de leur gestion	nc
150706	Exonération des plus-values réalisées à l'occasion de la cession ou du rachat de parts de fonds communs de placement à risques sous certaines conditions	ε
150707	Exonération des gains de cessions de valeurs mobilières et des profits réalisés par les non-résidents sur les marchés à terme d'instruments financiers et d'options négociables, sur les bons d'option et sur les parts de fonds communs d'intervention sur les marchés à terme d'instruments financiers	nc
150713	Mécanisme de report d'imposition optionnel de la plus-value de cession à titre onéreux des titres d'organismes de placements collectifs "monétaires" en cas de versement du prix dans un PEA-PME	nc
300209	Exonération des droits d'adhésion perçus par les sociétés d'assurance mutuelles	6
300210	Exonération des sociétés de placement à prépondérance immobilière à capital variable (SPICAV)	nc
400107	Exonération des placements financiers des personnes physiques qui n'ont pas en France de domicile fiscal	-
580103	Application d'un abattement d'assiette proportionnel de 20% aux contrats d'assurance-vie en unités de compte dénommés "vie-génération" dont les actifs sont investis en partie dans le logement social ou intermédiaire, l'économie sociale et solidaire, le capital-risque ou dans des entreprises de taille intermédiaire	ε
	Enseignement scolaire	
	Vie de l'élève (P230)	
110215	Réduction d'impôt pour frais de scolarité dans l'enseignement secondaire	180
	Gestion des finances publiques et des ressources humaines	
	Gestion fiscale et financière de l'État et du secteur public local (P156)	
110211	Réduction d'impôt pour frais de comptabilité et d'adhésion à un centre de gestion ou une association agréés	46

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
160302	Déduction forfaitaire de 3 % déclarée par les médecins conventionnés	14
	Justice	
	Accès au droit et à la justice (P101)	
070204	Dégrèvement de taxe d'habitation en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	nc
110308	Décharge de paiement d'impôt sur le revenu en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	nc
520127	Exonération de droits de mutation des dons en numéraires reçus par les victimes d'actes terroristes ou, en cas de décès, par leurs proches et des dons numéraires reçus par les militaires, policiers, gendarmes, sapeurs-pompiers ou agents des douanes blessés en opération ou, en cas de décès, par leurs proches	nc
740102	Franchise en base pour les avocats et les avocats au Conseil d'Etat et à la Cour de cassation dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	40
950103	Dégrèvement de contribution pour l'audiovisuel public en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	nc
	Médias, livre et industries culturelles	
	Presse et médias (P180)	
040110	Exonération de cotisation sur la valeur ajoutée en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	11
090110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	11
110263	Réduction d'impôt accordée au titre des souscriptions en numéraire au capital d'entreprises de presse	ε
230403	Déduction spéciale prévue en faveur des entreprises de presse	1
730305	Taux de 2,10 % applicable aux publications de presse	165
920201	Application d'une assiette réduite pour le calcul de la taxe sur la publicité diffusée par les chaînes de télévision, pour les éditeurs de services de télévision dont l'audience quotidienne réalisée en dehors de la France métropolitaine est supérieure à 90 % de leur audience totale	ε
	Livre et industries culturelles (P334)	
110244	Réduction d'impôt au titre des souscriptions en numéraire, réalisées entre le 1er janvier 2006 et le 31 décembre 2017, au capital de sociétés anonymes agréées ayant pour seule activité le financement d'oeuvres cinématographiques ou audiovisuelles	28
320121	Crédit d'impôt pour dépenses de production d'oeuvres cinématographiques	121
320128	Crédit d'impôt pour la production phonographique	8
320129	Crédit d'impôt pour dépenses de production d'oeuvres audiovisuelles	126
320140	Crédit d'impôt pour dépenses de production d'oeuvres cinématographiques et audiovisuelles engagées par des entreprises de production exécutive	46
	Outre-mer	
	Conditions de vie outre-mer (P123)	
040108	Abattement en faveur des entreprises dont les établissements situés dans les départements d'outre-mer peuvent bénéficier d'un abattement sur leurs bases nettes imposables à la CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	20
050107	Abattement en faveur des immeubles anti-sismiques des départements d'outre-mer	0
050109	Abattement sur la base d'imposition des établissements situés dans les départements d'outre-mer	9
060108	Exonération partielle des terres agricoles situées dans les départements d'outre-mer	7
090108	Abattement sur la base nette imposable des établissements situés dans les départements d'outre-mer	14
110210	Réduction d'impôt au titre des investissements locatifs, de la réhabilitation de logements et de la souscription au capital de certaines sociétés réalisés dans les départements d'outre-mer, à Saint-Pierre-et-Miquelon, en Nouvelle-Calédonie, en Polynésie française, dans les îles Wallis et Futuna et les Terres australes et antarctiques françaises	90
110224	Réduction d'impôt sur le revenu à raison des investissements productifs réalisés dans les départements et collectivités d'outre-mer	304
110256	Réduction d'impôt au titre des investissements effectués dans le secteur du logement social dans les départements et collectivités d'outre-mer	205
110258	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCCELLIER OUTRE-MER	22
110259	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer dans le secteur intermédiaire jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCCELLIER INTERMEDIAIRE OUTRE-MER	11
110260	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité investis dans des sociétés qui exercent leurs activités dans les départements et collectivités d'outre-mer (FIPOM)	1
110302	Réduction, dans la limite d'un certain montant, pour les contribuables des départements d'outre-mer de la cotisation résultant du barème (30 % en Guadeloupe, Martinique et Réunion ; 40 % en Guyane et à Mayotte)	405

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffre pour 2018
210325	Crédit d'impôt à raison des investissements productifs réalisés dans les départements d'outre-mer avant le 31 décembre 2020	125
320113	Déduction des investissements productifs réalisés dans les départements et collectivités d'outre-mer et des souscriptions au capital de sociétés qui réalisent de tels investissements	nc
320136	Crédit d'impôt à raison des investissements effectués dans le secteur du logement social dans les départements d'outre-mer avant le 31 décembre 2020	nc
500102	Réduction de 50 % des tarifs des droits d'enregistrement et de timbre en Guyane	6
710101	Exonération des transports maritimes de personnes et de marchandises dans la limite de chacun des départements de la Guadeloupe, de la Martinique et de la Réunion	1
710103	Régime des départements de la Guadeloupe, de la Martinique et de la Réunion. Fixation des taux à : - 8,5 % pour le taux normal ; - 2,1 % pour le taux réduit	1 500
730307	Taux de 2,10% applicable aux ventes et apports de terrains à bâtir, aux constructions (LASM) et ventes de logements neufs à usage locatif réalisés dans le cadre d'investissements locatifs donnant lieu à défiscalisation	nc
800401	Exclusion des départements d'outre-mer du champ d'application de la taxe intérieure de consommation applicable aux carburants	1 169
Emploi outre-mer (P138)		
210322	Abattement applicable aux bénéfices des entreprises provenant d'exploitations situées dans les départements d'outre-mer	67
300302	Exonération, sur agrément, des bénéfices en cas de création d'activité nouvelle dans les départements d'outre-mer	-
300303	Exonération, sur agrément, des bénéfices réinvestis dans l'entreprise pour les sociétés de recherche et d'exploitation minière dans les départements d'outre-mer	ε
710102	Exonération de certains produits et matières premières ainsi que des produits pétroliers dans les départements de la Guadeloupe, de la Martinique et de la Réunion	154
710104	Régime particulier des départements de la Guadeloupe, de la Martinique et de la Réunion. Déductibilité de la taxe afférente à certains produits exonérés	100
Recherche et enseignement supérieur		
Enseignement supérieur et recherche agricoles (P142)		
300201	Exonération des revenus patrimoniaux des établissements publics scientifiques, d'enseignement et d'assistance pour leurs revenus fonciers agricoles et mobiliers	nc
Recherches scientifiques et technologiques pluridisciplinaires (P172)		
200302	Crédit d'impôt en faveur de la recherche	5 802
300208	Exonération des établissements publics de recherche, des établissements publics d'enseignement supérieur, des personnes morales créées pour la gestion d'un pôle de recherche et d'enseignement supérieur et des fondations d'utilité publique du secteur de la recherche pour leurs revenus tirés d'activités relevant d'une mission de service public	5
Recherche et enseignement supérieur en matière économique et industrielle (P192)		
110218	Réduction d'impôt au titre de la souscription de parts de fonds communs de placement dans l'innovation (FCPI)	32
140124	Exonération des dividendes perçus par l'associé unique d'une société unipersonnelle d'investissement à risque (SUIR)	ε
160103	Imputation sur le revenu global du déficit provenant des frais de prise de brevet et de maintenance	ε
200310	Crédit d'impôt en faveur de l'innovation	180
220105	Exonération totale ou partielle des bénéfices réalisés par les entreprises participant à un projet de recherche et de développement et implantées dans une zone de recherche et de développement	2
230504	Exonération des plus-values de cession : - d'actions ou de parts de sociétés agréées pour la recherche scientifique ou technique ; - de titres de sociétés financières d'innovation conventionnées	nc
230604	Exonération totale ou partielle des bénéfices réalisés par les jeunes entreprises innovantes (existantes au 1er janvier 2004 ou créées entre le 1er janvier 2004 et le 31 décembre 2019) et les jeunes entreprises universitaires	9
300207	Exonération des sociétés unipersonnelles d'investissement à risque (SUIR)	ε
320139	Taxation au taux réduit des plus-values à long terme provenant des produits de cessions et de concessions de brevets	nc
Vie étudiante (P231)		
110238	Crédit d'impôt à raison des intérêts des prêts souscrits entre le 1er septembre 2005 et le 31 décembre 2008 en vue du financement de leurs études par les personnes âgées de vingt-cinq ans au plus	ε
110242	Réduction d'impôt pour frais de scolarité dans l'enseignement supérieur	175
120132	Exonération d'impôt sur le revenu (sur option) des salaires perçus par les jeunes au titre d'une activité exercée pendant leurs études secondaires ou supérieures ou leurs congés scolaires ou universitaires	300
Relations avec les collectivités territoriales		
Concours financiers aux collectivités territoriales et à leurs groupements (P119)		
730220	Taux de 10% pour les prestations de déneigement des voies publiques rattachées à un service public de voirie communale ou départementale	8

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
	Santé	
	Protection maladie (P183)	
120117	Exonération totale puis à hauteur de 50 % des indemnités et prestations servies aux victimes d'accidents du travail et de maladies professionnelles	375
120133	Exonération des indemnités versées aux victimes de l'amiante	9
520401	Déduction de l'actif successoral des rentes ou indemnités versées ou dues en réparation de dommages corporels liés à un accident ou une maladie	nc
	Prévention, sécurité sanitaire et offre de soins (P204)	
120204	Exonération des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	420
160204	Exonération d'impôt sur le revenu, à hauteur de 60 jours par an, de la rémunération perçue au titre de la permanence des soins par les médecins ou leurs remplaçants installés dans certaines zones rurales ou urbaines	23
160301	Déduction forfaitaire au titre du groupe III déclarée par les médecins conventionnés	8
190212	Exonérations des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	nc
230506	Exonération des plus-values réalisées à l'occasion de la reconversion des débits de boissons	-
730208	Taux de 10% pour les prestations de soins dispensées par les établissements thermaux autorisés	30
730303	Taux de 2,10 % applicable aux médicaments remboursables ou soumis à autorisation temporaire d'utilisation et aux produits sanguins	2 510
920101	Exonération de taxe sur la publicité télévisée sur les messages passés pour le compte d'oeuvres d'utilité publique à l'occasion de grandes campagnes nationales	nc
	Sécurités	
	Sécurité civile (P161)	
120123	Exonération des vacations horaires et des avantages retraite servis aux sapeurs-pompiers volontaires	55
520116	Exonération de droits de mutation des successions des sapeurs-pompiers décédés en opération de secours	ε
	Police nationale (P176)	
120145	Exonération de l'impôt sur le revenu de l'indemnité journalière d'absence temporaire versée aux personnels des compagnies républicaines de sécurité et aux gendarmes mobiles	11
520122	Exonération de droits de mutation des successions des policiers, des gendarmes et des agents des douanes décédés dans l'accomplissement de leur mission	ε
	Solidarité, insertion et égalité des chances	
	Handicap et dépendance (P157)	
050101	Exonération en faveur des personnes âgées ou de condition modeste	nc
050201	Dégrèvement d'office en faveur des personnes de condition modeste 65-75 ans	121
050202	Dépenses pour faciliter l'accessibilité pour personnes handicapées	nc
070101	Exonération en faveur des personnes âgées, handicapées ou de condition modeste	1 698
100105	Déduction des avantages en nature consentis en l'absence d'obligation alimentaire à des personnes âgées de plus de 75 ans, de condition modeste, qui vivent sous le toit du contribuable	2
100201	Abattement en faveur des personnes âgées ou invalides de condition modeste	320
110104	Demi-part supplémentaire pour les contribuables invalides	390
110109	Demi-part supplémentaire ou quart de part supplémentaire en cas de résidence alternée, par enfant à charge titulaire de la carte d'invalidité ou part supplémentaire par personne rattachée au foyer fiscal titulaire de la carte d'invalidité	135
110213	Réduction d'impôt au titre des frais de dépendance et d'hébergement pour les personnes dépendantes accueillies en établissement spécialisé	288
120142	Exonération de la prise en charge directe à titre de pensions alimentaires des dépenses d'hospitalisation ou d'hébergement en établissement : - des ascendants privés de ressources suffisantes par leurs enfants ou petits-enfants ; - des enfants majeurs infirmes dénués de ressources par leurs parents	15
120205	Exonération de l'allocation personnalisée d'autonomie (APA)	125
120206	Exonération de la prestation de compensation servie aux personnes handicapées en application de l'article L. 245-1 du code de l'action sociale et des familles	68
120401	Abattement de 10 % sur le montant des pensions (y compris les pensions alimentaires) et des retraites	4 075
150117	Exonération des plus-values de cession réalisées par les titulaires de pensions de vieillesse ou de la carte d'invalidité dont les revenus n'excèdent pas certaines limites	10
150121	Exonération des plus-values immobilières réalisées par les personnes âgées ou handicapées à l'occasion de la cession de leur ancienne résidence principale avant leur entrée dans un établissement médicalisé	nc
180101	Exonération de l'aide spéciale compensatrice (ou pécule de départ), allouée aux commerçants et artisans âgés, de condition modeste, au moment de la cessation de leur activité	ε

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR MISSION ET PROGRAMME

(en millions d'euros)		
Numéro de la mesure	Mission / Programme Mesure	Chiffre pour 2018
520201	Abattement effectué sur l'actif taxable aux droits de mutation revenant à tout héritier, légataire ou donataire handicapé physique ou mental	70
730203	Taux de 5,5% pour les ventes portant sur certains appareillages, ascenseurs et équipements spéciaux pour les handicapés	920
730219	Taux de 5,5% pour la fourniture de logement et de nourriture dans les établissements d'accueil des personnes âgées et handicapées, les logements-foyers mentionnés à l'article L.633-1 du code de la construction et de l'habitation et les établissements mentionnés au b du 5° et aux 8° et 10° du I de l'article L.312-1 du code de l'action sociale et des familles, les résidences hôtelières à vocation très sociale	790
970101	Exonération de la taxe applicable aux voitures particulières les plus polluantes pour les véhicules à carrosserie "Handicap" et pour les véhicules acquis par les personnes titulaires de la carte d'invalidité	ε
Inclusion sociale et protection des personnes (P304)		
100202	Abattement en faveur des contribuables ayant des enfants mariés ou chargés de famille rattachés à leur foyer fiscal	7
110102	Demi-part supplémentaire pour les contribuables vivant seuls ayant eu à titre exclusif ou principal, en vivant seuls, la charge d'enfants pendant au moins cinq ans	550
110107	Maintien du quotient conjugal pour les contribuables veufs ayant des enfants à charge	110
110110	Demi-part supplémentaire, ou quart de part supplémentaire en cas de résidence alternée des enfants à charge, accordée aux parents isolés	580
110203	Crédit d'impôt pour frais de garde des enfants âgés de moins de 6 ans	1 200
110223	Réduction d'impôt au titre de la prestation compensatoire versée sous forme d'argent ou d'attributions de biens ou de droits ou sous forme de capital se substituant à des rentes	48
120202	Exonération des prestations familiales, de l'allocation aux adultes handicapés ou des pensions d'orphelin, de l'aide à la famille pour l'emploi d'une assistante maternelle agréée, de l'allocation de garde d'enfant à domicile, et, depuis le 1er janvier 2004, de la prestation d'accueil du jeune enfant	1 905
120501	Régime spécial d'imposition des assistants maternels et des assistants familiaux régis par les articles L. 421-1 et suivants et L. 423-1 et suivants du code de l'action sociale et des familles	250
210308	Crédit d'impôt famille	nc
Sport, jeunesse et vie associative		
Jeunesse et vie associative (P163)		
110201	Réduction d'impôt au titre des dons	1 410
210309	Réduction d'impôt au titre des dons faits par les entreprises à des oeuvres ou organismes d'intérêt général	nc
300211	Exonération en matière d'impôt sur les sociétés des revenus patrimoniaux perçus par les fondations reconnues d'utilité publique et les fonds de dotation au titre des activités non lucratives	90
320105	Taxation à un taux réduit des produits de titres de créances négociables sur un marché réglementé, perçus par des organismes sans but lucratif	15
320116	Franchise d'impôt sur les sociétés pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas 60 000 € (limite indexée, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac)	nc
400203	Réduction d'impôt au titre de certains dons	-
440201	Réduction d'impôt au titre de certains dons	200
520104	Exonération des mutations en faveur de certaines collectivités locales, de certains organismes, établissements publics ou d'utilité publique, ou de personnes morales ou d'organismes étrangers situés dans un Etat membre de l'Union européenne ou partie à l'Espace économique européen dont les objectifs et caractéristiques sont similaires	nc
520114	Abattement sur la part nette de l'héritier à concurrence du montant des dons effectués au profit de fondations, de certaines associations, de certains organismes reconnus d'utilité publique, des organismes mentionnés à l'article 794 du C.G.I., de l'Etat et de ses établissements publics	ε
520121	Exonération au bénéfice du donataire des dons ouvrant droit, pour le donateur, à la réduction d'impôt de solidarité sur la fortune	115
720203	Exonération des publications des collectivités publiques et des organismes à but non lucratif	1
740105	Franchise en base pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas un seuil de chiffre d'affaires, indexé, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac, retenue dans le projet de loi de finances de l'année (60 540 € pour 2015)	130
Sport (P219)		
120509	Etalement sur quatre ans de l'imposition du montant des primes versées par l'Etat aux sportifs médaillés aux Jeux olympiques et paralympiques et à leur guide	0
160205	Exonération, dans la limite de 14,5 % d'un plafond révisable chaque année, des sommes perçues par les arbitres et juges sportifs	19
160303	Déduction des dépenses exposées par les sportifs en vue de l'obtention d'un diplôme ou d'une qualification pour leur insertion ou conversion professionnelle	nc
230607	Exonération des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale.	nc

(en millions d'euros)

Numéro de la mesure	Mission / Programme Mesure	Chiffage pour 2018
430101	Exonération des retenues à la source prévues aux c et b du I de l'article 182 B du CGI et à l'article 119 bis du CGI à raison des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale	nc
730224	Taux de 5,5 % des droits d'entrée aux réunions sportives non soumises à l'impôt sur les spectacles	75
	Travail et emploi	
	Accès et retour à l'emploi (P102)	
110227	Prime pour l'emploi en faveur des contribuables modestes déclarant des revenus d'activité	-
120207	Exonération de la prime forfaitaire pour reprise d'activité prévue à l'article L. 5425-3 du code du travail	1
120306	Déduction forfaitaire minimale pour frais professionnels prévue pour les demandeurs d'emploi depuis plus d'un an	1
720106	Exonération des associations intermédiaires conventionnées, visées à l'article L. 5132-7 du code du travail dont la gestion est désintéressée	84
	Accompagnement des mutations économiques et développement de l'emploi (P103)	
110214	Réduction d'impôt au titre de l'emploi, par les particuliers, d'un salarié à domicile pour les contribuables n'exerçant pas une activité professionnelle ou demandeurs d'emploi depuis moins de trois mois	-
110246	Crédit d'impôt au titre de l'emploi d'un salarié à domicile (jusqu'en 2017: pour les contribuables exerçant une activité professionnelle ou demandeurs d'emploi depuis au moins trois mois)	4 740
120109	Exonération du salaire des apprentis et des gratifications versées aux stagiaires versées à compter du 12 juillet 2014	455
120129	Exonération de l'aide financière versée par l'Etat aux créateurs ou repreneurs d'entreprises (prime EDEN)	4
120134	Exonération de l'aide financière versée par l'employeur ou par le comité d'entreprise en faveur des salariés afin de financer des services à la personne	31
120138	Exonération sous plafond des indemnités reçues par les salariés en cas de rupture conventionnelle du contrat de travail	335
120507	Étalement sur quatre ans de l'imposition du montant des droits transférés d'un compte épargne-temps vers un plan d'épargne pour la retraite collectif (PERCO) ou d'un plan d'épargne entreprise investi en titres de l'entreprise ou assimilés et de la fraction imposable des indemnités de départ volontaire en retraite ou de mise à la retraite	nc
210311	Crédit d'impôt en faveur de l'apprentissage	213
210315	Crédit d'impôt au titre des dépenses engagées pour la formation du chef d'entreprise	48
320115	Non-assujettissement à l'impôt sur les sociétés des résultats des activités des associations conventionnées (art L. 5132-7 du code du travail) et des associations agréées de services aux personnes (art L. 7232-1 du code du travail) et taxation au taux réduit des revenus de leur patrimoine foncier, agricole et mobilier	40
720107	Exonération des services rendus aux personnes physiques par les associations agréées en application de l'article L. 7232-1 du code du travail	572
720108	Exonération des prestations de services et des livraisons de biens qui leur sont étroitement liées, effectuées dans le cadre de la garde d'enfants par les établissements visés aux deux premiers alinéas de l'article L. 2324-1 du code de la santé publique et assurant l'accueil des enfants de moins de trois ans	60
730214	Taux de 10% pour les services d'aide à la personne fournis à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L. 7232-1-2 du code du travail, par des associations, des entreprises ou des organismes déclarés en application de l'article L. 7232-1-1 du même code, et dont la liste est fixée par décret et taux de 5,5% pour les prestations de services exclusivement liées aux gestes essentiels de la vie quotidienne des personnes handicapées et des personnes âgées dépendantes qui sont dans l'incapacité de les accomplir, fournies par des associations, des entreprises ou des organismes déclarés en application de l'article L. 7232-1-1 du même code, dont la liste est fixée par décret, à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L. 7232-1-2 du même code	206
	Amélioration de la qualité de l'emploi et des relations du travail (P111)	
110202	Crédit d'impôt au titre des cotisations versées aux organisations syndicales représentatives de salariés et aux associations professionnelles nationales de militaires	152
120111	Exonération de la participation des employeurs au financement des titres-restaurant	380
120113	Exonération partielle de la prise en charge par l'employeur des frais de transport entre le domicile et le lieu de travail	135
120116	Exonération des gratifications allouées à l'occasion de la remise de la médaille d'honneur du travail	10
210320	Crédit d'impôt en faveur de l'intéressement	10
300109	Exonération des syndicats professionnels et de leurs unions pour leurs activités portant sur l'étude et la défense des droits et des intérêts collectifs matériels ou moraux de leurs membres ou des personnes qu'ils représentent	ε
730207	Taux de 10% pour les recettes provenant de la fourniture des repas par les cantines d'entreprises ou d'administrations, et taux de 5,5% pour la fourniture de repas par des prestataires dans les établissements publics ou privés d'enseignement du premier et du second degré ainsi que pour les repas livrés par des fournisseurs extérieurs aux cantines, scolaires et universitaires notamment, qui restent exonérées de TVA	930

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR BÉNÉFICIAIRE

DÉPENSES FISCALES PAR BÉNÉFICIAIRE

ENTREPRISES

(en millions d'euros)

Numéro de la mesure	Entreprises Mesure	Chiffrage pour 2018
040101	Exonération en faveur des entreprises réalisant certaines opérations en ZRR pouvant ouvrir droit à une exonération de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	nc
040105	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 1996 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	nc
040106	Exonération en faveur des entreprises dont les établissements existants ou créés dans les ZFU créées en 2003 peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	nc
040107	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2006 dans les ZFU de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de zones franches urbaines peuvent être exonérés de cotisation foncière des entreprises en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	nc
040108	Abattement en faveur des entreprises dont les établissements situés dans les départements d'outre-mer peuvent bénéficier d'un abattement sur leurs bases nettes imposables à la CFE en l'absence de délibération contraire d'une commune ou d'un EPCI	20
040109	Exonération en faveur des entreprises dont les établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV peuvent être exonérés de CFE en l'absence de délibération contraire d'une commune ou d'un établissement public de coopération intercommunale	nc
040110	Exonération de cotisation sur la valeur ajoutée en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	11
050106	Abattement en faveur des immeubles en ZUS (jusqu'en 2015) puis situés dans les quartiers prioritaires de la ville (à compter de 2016)	nc
050109	Abattement sur la base d'imposition des établissements situés dans les départements d'outre-mer	9
050202	Dépenses pour faciliter l'accessibilité pour personnes handicapées	nc
050203	Dépenses engagées à raison de travaux dans le cadre de la prévention des risques technologiques	1
050204	Dégrèvement égal au quart des dépenses à raison des travaux d'économie d'énergie, sur la cotisation de taxe foncière sur les propriétés bâties pour les organismes HLM et les SEM	nc
060108	Exonération partielle des terres agricoles situées dans les départements d'outre-mer	7
060201	Pertes de récoltes ou de bétail	34
060202	Association foncière pastorale	-
060203	Dégrèvement d'office jeunes agriculteurs	9
070201	Dégrèvement d'office en faveur des gestionnaires de foyers et des organismes sans but lucratif agréés pour les logements loués à des personnes défavorisées	63
090101	Exonération en faveur de certaines opérations réalisées dans les ZRR	ε
090104	Réduction de 25 % des bases imposées en Corse au profit des communes et des EPCI. Suppression des parts départementales et régionales	7
090105	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 1996	ε
090106	Exonération en faveur des établissements existants ou créés dans les ZFU créées en 2003	ε
090107	Exonération en faveur des établissements existants au 1er janvier 2006 dans les zones franches urbaines (ZFU) de troisième génération ou créés ou étendus entre le 1er janvier 2006 et le 31 décembre 2014 dans les trois générations de ZFU	ε
090108	Abattement sur la base nette imposable des établissements situés dans les départements d'outre-mer	14
090109	Exonération en faveur des établissements existants au 1er janvier 2015 dans un quartier prioritaire de la politique de la ville (QPV) ou créés ou étendus entre le 1er janvier 2015 et le 31 décembre 2020 dans un QPV	nc
090110	Exonération en faveur des entreprises dont les établissements vendent au public des écrits périodiques en qualité de mandataires inscrits au Conseil supérieur des messageries de presse et revêtent la qualité de diffuseurs de presse spécialistes	11
090201	Crédit d'impôt pour les micro entreprises implantées en zone de restructuration de la défense	ε
110211	Réduction d'impôt pour frais de comptabilité et d'adhésion à un centre de gestion ou une association agréés	46
160103	Imputation sur le revenu global du déficit provenant des frais de prise de brevet et de maintenance	ε
160204	Exonération d'impôt sur le revenu, à hauteur de 60 jours par an, de la rémunération perçue au titre de la permanence des soins par les médecins ou leurs remplaçants installés dans certaines zones rurales ou urbaines	23
160206	Exonération des suppléments de rétrocession d'honoraires versés aux personnes domiciliées en France qui exercent une activité libérale comme collaborateurs de professionnels libéraux au titre de leur séjour dans un autre Etat	ε
160301	Déduction forfaitaire au titre du groupe III déclarée par les médecins conventionnés	8
160302	Déduction forfaitaire de 3 % déclarée par les médecins conventionnés	14

(en millions d'euros)

Numéro de la mesure	Entreprises Mesure	Chiffage pour 2018
160406	Abattement de 50 % sur le bénéfice imposable des jeunes artistes de la création plastique	1
170103	Déduction spécifique à l'investissement	nc
170105	Déduction pour aléas	nc
170201	Abattement sur les bénéfices réalisés par les jeunes agriculteurs	nc
170306	Rattachement du revenu exceptionnel d'un exploitant agricole soumis à un régime réel d'imposition par fractions égales, aux résultats de l'exercice de sa réalisation et des six exercices suivants	nc
170307	Report d'imposition de l'indemnité destinée à couvrir les dommages causés aux récoltes par des événements climatiques à l'exercice de constatation de cette perte	nc
170501	Exonération des bénéfices forfaitaires issus de la culture d'arbres truffiers pendant quinze ans à compter de la plantation	-
180304	Abattement de 50 % sur le bénéfice imposable des jeunes pêcheurs qui s'installent entre le 1er janvier 1997 et le 31 décembre 2010	-
180309	Imputation sur le revenu global des déficits commerciaux supportés par les loueurs en meublé qui réalisent un montant de recettes annuelles excédant 23 000 € et le montant de leurs autres revenus d'activité	nc
190208	Exonération des plus-values professionnelles en cas de cession à titre onéreux d'une entreprise individuelle ou d'une activité par une société de personnes ou en cas de cessation d'un office d'avoué dans le cadre du départ à la retraite du cédant ou de l'associé de la société cédante	nc
190210	Exonération conditionnelle, sur agrément, à hauteur de 30 % des rémunérations perçues par des personnes non salariées appelées de l'étranger à occuper un emploi dans une entreprise établie en France pendant une période limitée	-
190211	Exonérations des sommes perçues dans le cadre de l'attribution du prix "French Tech Ticket"	ε
190212	Exonérations des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	nc
200206	Amortissement exceptionnel des immeubles à usage industriel ou commercial construits dans les zones de revitalisation rurale ou de redynamisation urbaine, ainsi que des travaux de rénovation réalisés dans ces immeubles	-
200215	Amortissement accéléré sur 24 mois des équipements de fabrication additive(imprimantes 3D)	1
200217	Amortissement exceptionnel des bâtiments d'élevage et des matériels et installations destinés au stockage des effluents d'élevage égal à 40% du prix de revient des biens réparti linéairement sur cinq ans	8
200302	Crédit d'impôt en faveur de la recherche	5 802
200307	Application du taux réduit d'imposition aux répartitions d'actifs effectuées par des fonds communs de placement à risques (FCPR) dont le portefeuille est composé de manière prépondérante de titres de sociétés non cotées	nc
200310	Crédit d'impôt en faveur de l'innovation	180
210203	Déduction sur cinq ans du prix d'acquisition des oeuvres originales d'artistes vivants	2
210204	Déduction exceptionnelle de 40% du prix de revient de certains biens limitativement énumérés, pratiquée sur la durée normale d'utilisation du bien	720
210205	Déduction exceptionnelle de 40 % en faveur des acquisitions, réalisées entre le 1er janvier 2016 et jusqu'au 31 décembre 2017, de véhicules de 3,5 tonnes et plus fonctionnant au gaz naturel ou au biométhane, ou exclusivement au carburant ED95	nc
210305	Crédit d'impôt pour investissement en Corse	56
210306	Réduction de l'impôt au titre des sommes consacrées par les entreprises à l'achat d'un trésor national	ε
210307	Exonération des dons reçus par une entreprise ayant subi un sinistre survenu à la suite d'une catastrophe naturelle ou d'un événement ayant des conséquences dommageables	nc
210308	Crédit d'impôt famille	nc
210309	Réduction d'impôt au titre des dons faits par les entreprises à des oeuvres ou organismes d'intérêt général	nc
210311	Crédit d'impôt en faveur de l'apprentissage	213
210312	Crédit d'impôt pour dépenses de prospection commerciale	22
210315	Crédit d'impôt au titre des dépenses engagées pour la formation du chef d'entreprise	48
210316	Crédit d'impôt en faveur des entreprises agricoles utilisant le mode de production biologique	nc
210318	Crédit d'impôt en faveur des métiers d'art	28
210320	Crédit d'impôt en faveur de l'intéressement	10
210322	Abattement applicable aux bénéfices des entreprises provenant d'exploitations situées dans les départements d'outre-mer	67
210324	Crédit d'impôt en faveur de la compétitivité et de l'emploi	20 964
210325	Crédit d'impôt à raison des investissements productifs réalisés dans les départements d'outre-mer avant le 31 décembre 2020	125
220101	Exonération plafonnée à 61 000 € de bénéfice pour les entreprises qui exercent une activité en zone franche urbaine	12
220102	Exonération plafonnée à 50 000 € du bénéfice réalisé par les entreprises qui exercent une activité dans une zone franche urbaine de troisième génération ou qui créent une activité dans une zone franche urbaine-territoire entrepreneur entre le 1er janvier 2006 et le 31 décembre 2020	201
220104	Exonération d'impôt sur les bénéfices dans les zones de revitalisation rurale pour les entreprises créées ou reprises entre le 1er janvier 2011 et le 31 décembre 2020	61
220105	Exonération totale ou partielle des bénéfices réalisés par les entreprises participant à un projet de recherche et de développement et implantées dans une zone de recherche et de développement	2
230101	Déduction des versements à fonds perdus effectués en faveur de certains organismes de construction	nc

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR BÉNÉFICIAIRE

(en millions d'euros)		
Numéro de la mesure	Entreprises Mesure	Chiffrage pour 2018
230202	Crédit d'impôt pour adhésion à un groupement de prévention agréé	ε
230203	Crédit d'impôt en faveur des maîtres-restaurateurs	5
230303	Majoration de la base de calcul des amortissements des immobilisations acquises au moyen de primes de développement régional, de développement artisanal ou d'aménagement du territoire	3
230403	Déduction spéciale prévue en faveur des entreprises de presse	1
230408	Provision pour aides à l'installation consenties par les entreprises à leurs salariés sous forme de prêts ou de souscription au capital de l'entreprise créée	ε
230409	Provision pour investissement des sommes excédant l'obligation légale de la participation et portées à la réserve spéciale de participation	nc
230410	Provision pour charges exceptionnelles ou pour risques afférents aux opérations d'assurance crédit des entreprises d'assurance et de réassurance	10
230411	Provision pour risque d'intervention du fonds de garantie des dépôts et de résolution	nc
230504	Exonération des plus-values de cession : - d'actions ou de parts de sociétés agréées pour la recherche scientifique ou technique ; - de titres de sociétés financières d'innovation conventionnées	nc
230506	Exonération des plus-values réalisées à l'occasion de la reconversion des débits de boissons	-
230507	Taxation au taux réduit de 6 % libératoire de l'impôt sur le revenu ou de 8 % libératoire de l'impôt sur les sociétés, des plus-values réalisées à l'occasion d'apports à un groupement forestier	ε
230509	Étalement des plus-values à court terme réalisées par les entreprises de pêche maritime lors de la cession de navires de pêche ou de parts de copropriété de tels navires avant le 31 décembre 2010	3
230510	Exonération des plus-values de cession de bateaux affectés au transport fluvial de marchandises	1
230601	Application du taux réduit d'imposition aux distributions d'actifs effectués, directement ou indirectement, par certaines sociétés de capital-risque	nc
230602	Exonération totale ou partielle des bénéfices réalisés par les entreprises nouvelles qui se créent entre le 1er janvier 2007 et le 31 décembre 2020 dans les zones d'aide à finalité régionale ou qui se sont créées entre le 1er janvier 1995 et le 31 décembre 2010 dans les zones de revitalisation rurale et de redynamisation urbaine	125
230604	Exonération totale ou partielle des bénéfices réalisés par les jeunes entreprises innovantes (existantes au 1er janvier 2004 ou créées entre le 1er janvier 2004 et le 31 décembre 2019) et les jeunes entreprises universitaires	9
230605	Exonération du bénéfice réalisé par les entreprises créées en zone de restructuration de la défense	7
230606	Exonération d'impôt sur les bénéfices pour les entreprises qui exercent ou créent entre le 1er janvier 2007 et le 31 décembre 2017 une activité dans les bassins d'emploi à redynamiser	6
230607	Exonération des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale.	nc
300101	Exonération sous certaines conditions : - des coopératives agricoles et de leurs unions ; - des coopératives artisanales et de leurs unions ; - des coopératives d'entreprises de transport ; - des coopératives artisanales de transport fluvial ; - des coopératives maritimes et de leurs unions	150
300102	Exonération des organismes d'HLM et des offices publics d'aménagement et de construction (OPAC)	1 220
300104	Exonération des chambres de commerce maritime	nc
300106	Exonération des sociétés immobilières pour le commerce et l'industrie et des sociétés agréées pour le financement des télécommunications	nc
300109	Exonération des syndicats professionnels et de leurs unions pour leurs activités portant sur l'étude et la défense des droits et des intérêts collectifs matériels ou moraux de leurs membres ou des personnes qu'ils représentent	ε
300110	Exonération des unions d'économie sociale	ε
300111	Exonération des bénéfices réalisés, au cours des 24 mois suivant leur création, par les sociétés créées entre le 1er juillet 2007 et le 31 décembre 2020 pour reprendre une entreprise ou des établissements industriels en difficulté	9
300201	Exonération des revenus patrimoniaux des établissements publics scientifiques, d'enseignement et d'assistance pour leurs revenus fonciers agricoles et mobiliers	nc
300203	Exonération des sociétés de capital-risque (SCR)	nc
300204	Exonération d'impôt sur les sociétés de la valeur nette de l'avantage en nature consenti par les personnes morales qui ont pour objet de transférer gratuitement à leurs membres la jouissance d'un bien meuble ou immeuble	nc
300205	Exonération des établissements publics et des sociétés d'économie mixte chargés de l'aménagement par une convention contractée, en application du deuxième alinéa de l'article L. 300-4 du code de l'urbanisme ainsi que des sociétés d'habitations à loyer modéré régies par l'article L. 411-2 du code de la construction et de l'habitation, pour les résultats provenant des opérations réalisées dans le cadre d'une zone d'aménagement concerté	nc
300206	Exonérations des produits retirés par les sociétés d'investissements immobiliers cotées, ainsi que par leurs filiales ou des filiales de sociétés de placement à prépondérance immobilière à capital variable ou des filiales conjointes de ces dernières sociétés, et provenant de la location d'immeubles, de la sous-location des immeubles pris en crédit bail ou dont la jouissance a été conférée à titre temporaire par l'Etat, une collectivité territoriale ou leurs établissements publics, de certains droits réels immobiliers et de certaines plus-values de cession	nc
300207	Exonération des sociétés unipersonnelles d'investissement à risque (SUIR)	ε

(en millions d'euros)

Numéro de la mesure	Entreprises Mesure	Chiffre pour 2018
300208	Exonération des établissements publics de recherche, des établissements publics d'enseignement supérieur, des personnes morales créées pour la gestion d'un pôle de recherche et d'enseignement supérieur et des fondations d'utilité publique du secteur de la recherche pour leurs revenus tirés d'activités relevant d'une mission de service public	5
300209	Exonération des droits d'adhésion perçus par les sociétés d'assurance mutuelles	6
300210	Exonération des sociétés de placement à prépondérance immobilière à capital variable (SPPICAV)	nc
300211	Exonération en matière d'impôt sur les sociétés des revenus patrimoniaux perçus par les fondations reconnues d'utilité publique et les fonds de dotation au titre des activités non lucratives	90
300302	Exonération, sur agrément, des bénéfices en cas de création d'activité nouvelle dans les départements d'outre-mer	-
300303	Exonération, sur agrément, des bénéfices réinvestis dans l'entreprise pour les sociétés de recherche et d'exploitation minière dans les départements d'outre-mer	ε
310204	Amortissement exceptionnel égal à 50 % du montant des sommes versées pour la souscription de parts de sociétés d'épargne forestière	ε
320105	Taxation à un taux réduit des produits de titres de créances négociables sur un marché réglementé, perçus par des organismes sans but lucratif	15
320108	Taxation à un taux réduit de certains revenus de capitaux mobiliers perçus par les caisses de retraite et de prévoyance	3
320113	Déduction des investissements productifs réalisés dans les départements et collectivités d'outre-mer et des souscriptions au capital de sociétés qui réalisent de tels investissements	nc
320116	Franchise d'impôt sur les sociétés pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas 60 000 € (limite indexée, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac)	nc
320118	Réduction d'impôt sur les sociétés pour les entreprises ayant effectué des versements en faveur de l'achat de Trésors Nationaux et autres biens culturels spécifiques	3
320119	Détermination du résultat imposable des entreprises de transport maritime en fonction du tonnage de leurs navires	nc
320121	Crédit d'impôt pour dépenses de production d'oeuvres cinématographiques	121
320122	Déduction pour les groupements d'employeurs des sommes inscrites à un compte d'affectation spéciale et destinées à couvrir leur responsabilité solidaire pour le paiement des dettes salariales	8
320128	Crédit d'impôt pour la production phonographique	8
320129	Crédit d'impôt pour dépenses de production d'oeuvres audiovisuelles	126
320134	Crédit d'impôt pour le rachat des entreprises par les salariés	1
320135	Crédit d'impôt pour les entreprises de création de jeux vidéos	21
320136	Crédit d'impôt à raison des investissements effectués dans le secteur du logement social dans les départements d'outre-mer avant le 31 décembre 2020	nc
320138	Déduction de la part des excédents mis en réserves impartageables par les sociétés coopératives d'intérêt collectif	2
320139	Taxation au taux réduit des plus-values à long terme provenant des produits de cessions et de concessions de brevets	nc
320140	Crédit d'impôt pour dépenses de production d'oeuvres cinématographiques et audiovisuelles engagées par des entreprises de production exécutive	46
320141	Imposition au taux réduit de 19 % des plus-values de cession d'immeubles à usage professionnel (bureaux, locaux commerciaux et locaux industriels) au profit d'une société immobilière spécialisée, d'une société soumise à l'impôt sur les sociétés dans les conditions de droit commun ou d'un organisme de logement social, sous réserve que le cessionnaire s'engage à transformer ces immeubles en local d'habitation dans un délai de 4 ans	2
320142	Crédit d'impôt pour dépenses de production de spectacles vivants	6
320143	Réduction d'impôt pour mise à disposition d'une flotte de vélos	ε
430101	Exonération des retenues à la source prévues aux c et b du I de l'article 182 B du CGI et à l'article 119 bis du CGI à raison des bénéfices réalisés en France et des revenus de source française versés ou perçus par des organismes chargés de l'organisation en France d'une compétition sportive internationale et de leurs filiales, directement liés à l'organisation de la compétition sportive internationale	nc
500101	Exonération de droits d'enregistrement et de timbre des sociétés coopératives agricoles de céréales, d'insémination artificielle et d'utilisation de matériel agricole	1
520104	Exonération des mutations en faveur de certaines collectivités locales, de certains organismes, établissements publics ou d'utilité publique, ou de personnes morales ou d'organismes étrangers situés dans un Etat membre de l'Union européenne ou partie à l'Espace économique européen dont les objectifs et caractéristiques sont similaires	nc
530102	Application d'un droit fixe au lieu de la taxe de publicité foncière sur la transmission de biens appartenant à un organisme d'intérêt public au profit d'un établissement reconnu d'utilité publique effectuée dans un but d'intérêt général ou de bonne administration	nc
530202	Exonération des acquisitions d'actions de sociétés d'économie mixte par les collectivités locales	ε
530206	Exonération du droit budgétaire de 2 % de mutation pour les acquisitions de fonds de commerce dans certaines zones prioritaires d'aménagement du territoire	7
530207	Application du droit d'enregistrement de 3% (0,1% à compter du 1er août 2012) pour les actes et conventions conclues à compter du 6 août 2008 sur les cessions d'actions de sociétés d'économie mixte exerçant une activité de construction ou de gestion de logements sociaux et d'organismes d'HLM	nc
530208	Exonération des cessions réalisées par les SAFER	1
530211	Exonération de droit d'enregistrement pour les acquisitions de droits sociaux effectués par une société créée en vue de racheter une autre société	ε

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR BÉNÉFICIAIRE

(en millions d'euros)

Numéro de la mesure	Entreprises Mesure	Chiffage pour 2018
570101	Exonération, sous certaines conditions, du droit proportionnel ou progressif dû : - pour les apports purs et simples faits à une personne morale passible de l'impôt sur les sociétés par une personne non passible de cet impôt ; - lorsqu'une personne morale non passible de l'impôt sur les sociétés devient passible de cet impôt	nc
570102	Exonération du droit proportionnel ou progressif de mutation sur les apports à titre onéreux d'entreprises individuelles faits à des sociétés passibles de l'impôt sur les sociétés	ε
570202	Droit fixe applicable à certaines opérations concernant les sociétés transparentes et les sociétés civiles immobilières régies par l'article L. 443-6-2 et suivants du code de la construction et de l'habitation	8
570204	Enregistrement gratuit des constitutions et dissolutions : - de sociétés de bains-douches et organismes de jardins familiaux ; - de sociétés coopératives artisanales ; - de sociétés mutualistes	ε
700102	Exonération de TVA sur les objets d'art, de collection et d'antiquité, importés par les établissements agréés par le ministre chargé des affaires culturelles	2
710101	Exonération des transports maritimes de personnes et de marchandises dans la limite de chacun des départements de la Guadeloupe, de la Martinique et de la Réunion	1
710102	Exonération de certains produits et matières premières ainsi que des produits pétroliers dans les départements de la Guadeloupe, de la Martinique et de la Réunion	154
710103	Régime des départements de la Guadeloupe, de la Martinique et de la Réunion. Fixation des taux à : - 8,5 % pour le taux normal ; - 2,1 % pour le taux réduit	1 500
710104	Régime particulier des départements de la Guadeloupe, de la Martinique et de la Réunion. Déductibilité de la taxe afférente à certains produits exonérés	100
720106	Exonération des associations intermédiaires conventionnées, visées à l'article L. 5132-7 du code du travail dont la gestion est désintéressée	84
720107	Exonération des services rendus aux personnes physiques par les associations agréées en application de l'article L. 7232-1 du code du travail	572
720108	Exonération des prestations de services et des livraisons de biens qui leur sont étroitement liées, effectuées dans le cadre de la garde d'enfants par les établissements visés aux deux premiers alinéas de l'article L. 2324-1 du code de la santé publique et assurant l'accueil des enfants de moins de trois ans	60
720201	Exonération de la partie du trajet effectué à l'intérieur de l'espace maritime national pour les transports aériens ou maritimes de personnes et de marchandises en provenance ou à destination de la Corse	5
720202	Exonération de la fourniture d'eau dans les communes ou groupements de communes de moins de 3 000 habitants, avec faculté de renoncer à l'exonération	0
720203	Exonération des publications des collectivités publiques et des organismes à but non lucratif	1
720206	Exonération des produits de leur pêche vendus par les marins-pêcheurs et armateurs à la pêche en mer	5
730203	Taux de 5,5% pour les ventes portant sur certains appareillages, ascenseurs et équipements spéciaux pour les handicapés	920
730204	Taux de 5,5% applicable aux terrains à bâtir achetés par des organismes d'HLM ou des personnes bénéficiaires de prêts spécifiques pour la construction de logements sociaux à usage locatif	205
730205	Taux de 10% pour la fourniture de logements dans les hôtels	730
730206	Taux de 10% applicable à la fourniture de logements dans les terrains de camping classés	188
730207	Taux de 10% pour les recettes provenant de la fourniture des repas par les cantines d'entreprises ou d'administrations, et taux de 5,5% pour la fourniture de repas par des prestataires dans les établissements publics ou privés d'enseignement du premier et du second degré ainsi que pour les repas livrés par des fournisseurs extérieurs aux cantines, scolaires et universitaires notamment, qui restent exonérées de TVA	930
730208	Taux de 10% pour les prestations de soins dispensées par les établissements thermaux autorisés	30
730210	Taux de 5,5% pour certaines opérations (livraisons à soi-même d'opérations de construction, livraisons à soi-même de travaux de rénovation, ventes, apports, etc.) et taux de 10 % pour les livraisons à soi-même de travaux d'amélioration, de transformation, d'aménagement et d'entretien lorsqu'ils ne bénéficient pas du taux réduit de 5,5%, portant sur les logements sociaux et locaux assimilés suivants : - logements sociaux à usage locatif ; -logements destinés à la location-accession - logements relevant des structures d'hébergement temporaire ou d'urgence ; - logements relevant de certains établissements d'hébergement de personnes âgées ou handicapées ; - partie des locaux dédiés à l'hébergement dans les établissements d'accueil pour enfants handicapés ; - logements destinés à l'accession dans le cadre d'un bail réel solidaire	2 155
730212	Taux de 10% applicable aux éléments constitutifs des aliments pour le bétail, aux engrais, aux amendements calcaires et produits phytopharmaceutiques utilisables en agriculture biologique et aux matières fertilisantes ou supports de culture d'origine organique agricole	24
730213	Taux de 10% pour les travaux d'amélioration, de transformation, d'aménagement et d'entretien, autres que ceux mentionnés à l'article 278-0 ter du CGI, portant sur des logements achevés depuis plus de deux ans	3 640
730214	Taux de 10% pour les services d'aide à la personne fournis à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L. 7232-1-2 du code du travail, par des associations, des entreprises ou des organismes déclarés en application de l'article L. 7232-1-1 du même code, et dont la liste est fixée par décret et taux de 5,5% pour les prestations de services exclusivement liées aux gestes essentiels de la vie quotidienne des personnes handicapées et des personnes âgées dépendantes qui sont dans l'incapacité de les accomplir, fournies par des associations, des entreprises ou des organismes déclarés en application de l'article L.7232-1-1 du même code, dont la liste est fixée par décret, à titre exclusif, ou à titre non exclusif pour celles qui bénéficient d'une dérogation à la condition d'activité exclusive selon l'article L.7232-1-2 du même code	206
730215	Taux de 10% pour les travaux sylvicoles et d'exploitation forestière réalisés au profit d'exploitants agricoles	nc
730216	Taux de 5,5% applicable aux logements en accession sociale à la propriété dans les zones faisant l'objet de la politique de la ville	158
730218	Taux de 5,5% pour la fourniture par réseaux d'énergie d'origine renouvelable	55

(en millions d'euros)

Numéro de la mesure	Entreprises Mesure	Chiffage pour 2018
730219	Taux de 5,5% pour la fourniture de logement et de nourriture dans les établissements d'accueil des personnes âgées et handicapées, les logements-foyers mentionnés à l'article L.633-1 du code de la construction et de l'habitation et les établissements mentionnés au b du 5° et aux 8° et 10° du I de l'article L.312-1 du code de l'action sociale et des familles, les résidences hôtelières à vocation très sociale	790
730220	Taux de 10% pour les prestations de déneigement des voies publiques rattachées à un service public de voirie communale ou départementale	8
730221	Taux de 10% applicable aux ventes à consommer sur place, à l'exception des ventes de boissons alcooliques	2 683
730223	Taux de 5,5% pour les travaux d'amélioration de la qualité énergétique des locaux à usage d'habitation achevés depuis plus de deux ans ainsi que sur les travaux induits qui leur sont indissociablement liés	1 240
730224	Taux de 5,5 % des droits d'entrée aux réunions sportives non soumises à l'impôt sur les spectacles	75
730301	Taux de 2,10 % applicable aux droits d'entrée des 140 premières représentations de certains spectacles	62
730302	Taux de 2,10 % applicable aux ventes d'animaux de boucherie et de charcuterie à des personnes non assujetties à la TVA	6
730303	Taux de 2,10 % applicable aux médicaments remboursables ou soumis à autorisation temporaire d'utilisation et aux produits sanguins	2 510
730305	Taux de 2,10 % applicable aux publications de presse	165
730306	Taux particuliers applicables à divers produits et services consommés ou utilisés en Corse	185
730307	Taux de 2,10% applicable aux ventes et apports de terrains à bâtir, aux constructions (LASM) et ventes de logements neufs à usage locatif réalisés dans le cadre d'investissements locatifs donnant lieu à défiscalisation	nc
740102	Franchise en base pour les avocats et les avocats au Conseil d'Etat et à la Cour de cassation dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	40
740103	Franchise en base pour les auteurs et les interprètes des oeuvres de l'esprit dont le chiffre d'affaires n'excède pas la limite fixée au III de l'article 293 B du CGI	20
740105	Franchise en base pour les activités lucratives accessoires des associations sans but lucratif lorsque les recettes correspondantes n'excèdent pas un seuil de chiffre d'affaires, indexé, chaque année, sur la prévision de l'indice des prix à la consommation, hors tabac, retenue dans le projet de loi de finances de l'année (60 540 € pour 2015)	130
740106	Taux de 2,10 % applicable à la contribution à l'audiovisuel public	650
800103	Taux réduit de taxe intérieure de consommation pour les carburants utilisés par les taxis	42
800107	Exonération plafonnée de taxe intérieure de consommation pour les esters méthyliques d'huiles végétales, les esters méthyliques d'huile animale ou usagées, les biogazoles de synthèse, les esters éthyliques d'huile végétale incorporés au gazole ou au fioul domestique, le contenu en alcool des dérivés de l'alcool éthylique et l'alcool éthylique d'origine agricole incorporé directement aux supercarburants ou au superéthanol E85	-
800108	Exonération de taxes intérieures de consommation pour 10 ans pour les livraisons de fioul lourd d'une teneur en soufre supérieure à 1% utilisé dans des installations de cogénération équipées de dispositifs de désulfuration des fumées	ε
800111	Exonération de taxe intérieure de consommation pour les huiles végétales pures utilisées comme carburant agricole ou pour l'avitaillement des navires de pêche professionnelle	ε
800114	Exonération de taxe intérieure de consommation sur le charbon pour les entreprises de valorisation de la biomasse dont les achats de combustibles et d'électricité utilisés pour cette valorisation représentent au moins 3 % de leur chiffre d'affaires	25
800115	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés pour les besoins de l'extraction et de la production du gaz naturel	nc
800117	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible pour le transport de marchandises sur les voies navigables intérieures	44
800118	Exonération de taxe intérieure sur le gaz naturel pour les gaz repris au code NC 2705, ainsi que le biogaz repris au code NC 2711-29	nc
800201	Taux réduit de taxe intérieure de consommation sur le gazole sous condition d'emploi, repris à l'indice 20 du tableau B de l'article 265 du code des douanes	1 965
800203	Taux réduit de taxe intérieure de consommation pour les butanes et propanes utilisés comme carburant sous condition d'emploi	104
800206	Taux réduit de taxe intérieure de consommation applicable aux émulsions d'eau dans du gazole	0
800209	Taux réduit de taxe intérieure de consommation pour le gazole utilisé par les engins fonctionnant à l'arrêt, qui équipent les véhicules relevant des positions 87-04 et 87-05 du tarif des douanes	ε
800210	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et soumises au régime des quotas d'émission de gaz à effet de serre de la directive 2003/87/CE	515
800211	Taux réduit de taxe intérieure de consommation sur les produits énergétiques, le gaz naturel et les charbons au profit des installations intensives en énergie et exerçant une activité considérée comme exposée à un risque important de fuite carbone	22
800212	Tarif réduit applicable au supercarburant d'une teneur en plomb n'excédant pas 0,005 g/litre, autre que les supercarburants correspondant aux indices d'identification 11 et 11 bis, et contenant jusqu'à 10% volume/volume d'éthanol, 22% volume/volume d'éthers contenant 5 atomes de carbone, ou plus, par molécule et d'une teneur en oxygène maximale de 3,7% en masse/masse d'oxygène	69
800214	Taux réduit de taxe intérieure de consommation applicable au carburant constitué d'un mélange d'au minimum 90 % d'alcool éthylique d'origine agricole, d'eau et d'additifs favorisant l'auto-inflammation et la lubrification, destiné à l'alimentation de moteurs thermiques à allumage par compression	nc
800401	Exclusion des départements d'outre-mer du champ d'application de la taxe intérieure de consommation applicable aux carburants	1 169
800403	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par certains véhicules routiers	1 137
800404	Remboursement d'une fraction de taxe intérieure de consommation sur le gazole utilisé par les exploitants de transport public routier en commun de voyageurs	182

Annexes

Voies et Moyens II DÉPENSES FISCALES PAR BÉNÉFICIAIRE

(en millions d'euros)

Numéro de la mesure	Entreprises	Chiffrage pour 2018
	Mesure	
800405	Remboursement partiel en faveur des agriculteurs de la taxe intérieure de consommation sur les produits énergétiques	247
820201	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives et exposées à un risque important de fuite de carbone en raison des coûts des émissions indirectes	297
820202	Taux réduit de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations hyperélectro-intensives	110
820203	Taux réduits de contribution au service public de l'électricité pour l'électricité consommée par des personnes exploitant des installations industrielles électro-intensives	nc
820204	Taux réduit de contribution au service public de l'électricité pour l'électricité utilisée pour le transport guidé de personnes et de marchandises par rail ou par câble (train, métro, tramway et trolleybus, etc.) ou par autobus rechargeable ou électrique	186
920101	Exonération de taxe sur la publicité télévisée sur les messages passés pour le compte d'oeuvres d'utilité publique à l'occasion de grandes campagnes nationales	nc
920201	Application d'une assiette réduite pour le calcul de la taxe sur la publicité diffusée par les chaînes de télévision, pour les éditeurs de services de télévision dont l'audience quotidienne réalisée en dehors de la France métropolitaine est supérieure à 90 % de leur audience totale	ε

ENTREPRISES, MÉNAGES

(en millions d'euros)

Numéro de la mesure	Entreprises, Ménages	Chiffrage pour 2018
	Mesure	
050107	Abattement en faveur des immeubles anti-sismiques des départements d'outre-mer	0
050108	Exonération des immeubles situés en zones franches urbaines (ZFU), rattachés entre le 1er janvier 2006 et le 31 décembre 2014, à un établissement implanté en ZFU pouvant bénéficier de l'exonération de cotisation foncière des entreprises	nc
050110	Exonération des immeubles situés dans un quartier prioritaire de la politique de la ville (QPV) et rattachés à un établissement implanté dans un QPV pouvant bénéficier de l'exonération de cotisation foncière des entreprises	nc
060102	Exonération de la part communale et intercommunale en faveur des terres agricoles à concurrence de 20 %	125
060103	Exonération en faveur des terrains plantés en bois	nc
060104	Exonération totale en faveur des terres agricoles situées en Corse	2
060106	Exonération en faveur des parcelles NATURA 2000	1
110226	Réduction d'impôt sur le revenu pour investissements et cotisations d'assurance de bois et forêts jusqu'au 31 décembre 2017	5
120301	Déduction des intérêts d'emprunt contractés par les salariés et les gérants de sociétés pour souscrire au capital d'une société nouvelle qui les emploie	ε
120504	Imposition au taux forfaitaire de 19% des plus-values mobilières pour les profits correspondant aux cessions des titres attachés aux bons de souscriptions des parts de créateurs d'entreprises	21
140110	Exonération des intérêts des livrets d'épargne entreprise	ε
140121	Exonération du prélèvement libératoire pour les produits des emprunts contractés hors de France et pour les intérêts des obligations et des titres de créances négociables souscrits par un non-résident	nc
150515	Abattements fixe et majoré pour durée de détention applicables aux cessions de titres ou droits par les dirigeants de PME partant à la retraite	nc
150710	Exonération, sous certaines conditions, des gains nets réalisés lors des cessions à titre onéreux de titres de sociétés de capital-risque (SCR)	ε
180101	Exonération de l'aide spéciale compensatrice (ou pécule de départ), allouée aux commerçants et artisans âgés, de condition modeste, au moment de la cessation de leur activité	ε
320115	Non-assujettissement à l'impôt sur les sociétés des résultats des activités des associations conventionnées (art L. 5132-7 du code du travail) et des associations agréées de services aux personnes (art L. 7232-1 du code du travail) et taxation au taux réduit des revenus de leur patrimoine foncier, agricole et mobilier	40
500102	Réduction de 50 % des tarifs des droits d'enregistrement et de timbre en Guyane	6
520107	Exonération sous certaines conditions et dans certaines limites des immeubles neufs acquis entre le 1er juin 1993 et le 31 décembre 1994 ou entre le 1er août et le 31 décembre 1995, et des immeubles anciens acquis entre le 1er août 1995 et le 31 décembre 1996	nc
520110	Exonération partielle, sous certaines conditions, de droits de mutation à titre gratuit lors de la transmission d'entreprises exploitées sous la forme individuelle ou détenues sous forme sociale	500
520209	Abattement de 300 000 € sur la valeur du fonds ou de la clientèle d'une entreprise individuelle ou de parts ou actions de société pour la liquidation des droits de mutation à titre gratuit en cas de donations aux salariés	1
530203	Exonération des cessions de parts de fonds communs de placement à risques	22
530212	Application d'un abattement de 300 000 € sur la valeur du fonds ou de la clientèle en cas de cession en pleine propriété de fonds artisanaux, de fonds de commerce, de fonds agricoles ou de clientèles d'une entreprise individuelle ou de parts ou actions d'une société	4
800207	Réduction de taxe intérieure de consommation sur le gaz naturel à l'état gazeux destiné à être utilisé comme carburant repris à l'indice 36 du tableau B du 1 de l'article 265 du code des douanes (à compter du 1er avril 2014)	155
800208	Taux réduit de taxe intérieure de consommation sur le GPL	75
800213	Taux réduit de taxe intérieure de consommation applicable au gaz naturel à l'état gazeux destiné à être utilisé comme carburant	2
800302	Détaxe applicable aux supercarburants et essences consommés en Corse	1

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR BÉNÉFICIAIRE

MÉNAGES

(en millions d'euros)

Numéro de la mesure	Ménages Mesure	Chiffage pour 2018
050101	Exonération en faveur des personnes âgées ou de condition modeste	nc
050102	Exonération en faveur des immeubles à caractère social	nc
050201	Dégrèvement d'office en faveur des personnes de condition modeste 65-75 ans	121
070101	Exonération en faveur des personnes âgées, handicapées ou de condition modeste	1 698
070203	Dégrèvement en faveur des personnes de condition modeste relogés dans le cadre d'un projet conventionné au titre du programme ANRU	40
070204	Dégrèvement de taxe d'habitation en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	nc
100101	Déduction des versements effectués en vue de la retraite mutualiste du combattant	34
100102	Déduction des charges foncières afférentes aux monuments historiques dont la gestion ne procure pas de revenus	40
100105	Déduction des avantages en nature consentis en l'absence d'obligation alimentaire à des personnes âgées de plus de 75 ans, de condition modeste, qui vivent sous le toit du contribuable	2
100201	Abattement en faveur des personnes âgées ou invalides de condition modeste	320
100202	Abattement en faveur des contribuables ayant des enfants mariés ou chargés de famille rattachés à leur foyer fiscal	7
110102	Demi-part supplémentaire pour les contribuables vivant seuls ayant eu à titre exclusif ou principal, en vivant seuls, la charge d'enfants pendant au moins cinq ans	550
110103	Demi-part supplémentaire pour les contribuables (et leurs veuves) de plus de 74 ans titulaires de la carte du combattant	550
110104	Demi-part supplémentaire pour les contribuables invalides	390
110107	Maintien du quotient conjugal pour les contribuables veufs ayant des enfants à charge	110
110109	Demi-part supplémentaire ou quart de part supplémentaire en cas de résidence alternée, par enfant à charge titulaire de la carte d'invalidité ou part supplémentaire par personne rattachée au foyer fiscal titulaire de la carte d'invalidité	135
110110	Demi-part supplémentaire, ou quart de part supplémentaire en cas de résidence alternée des enfants à charge, accordée aux parents isolés	580
110201	Réduction d'impôt au titre des dons	1 410
110202	Crédit d'impôt au titre des cotisations versées aux organisations syndicales représentatives de salariés et aux associations professionnelles nationales de militaires	152
110203	Crédit d'impôt pour frais de garde des enfants âgés de moins de 6 ans	1 200
110205	Réduction d'impôt au titre des primes des contrats de rente survie et des contrats d'épargne handicap	9
110210	Réduction d'impôt au titre des investissements locatifs, de la réhabilitation de logements et de la souscription au capital de certaines sociétés réalisés dans les départements d'outre-mer, à Saint-Pierre-et-Miquelon, en Nouvelle-Calédonie, en Polynésie française, dans les îles Wallis et Futuna et les Terres australes et antarctiques françaises	90
110213	Réduction d'impôt au titre des frais de dépendance et d'hébergement pour les personnes dépendantes accueillies en établissement spécialisé	288
110215	Réduction d'impôt pour frais de scolarité dans l'enseignement secondaire	180
110216	Réduction d'impôt au titre des souscriptions en numéraire au capital initial ou aux augmentations de capital de PME [européennes]	57
110218	Réduction d'impôt au titre de la souscription de parts de fonds communs de placement dans l'innovation (FCPI)	32
110221	Réduction d'impôt au titre des investissements dans le secteur du tourisme	5
110222	Crédit d'impôt pour la transition énergétique	1 560
110223	Réduction d'impôt au titre de la prestation compensatoire versée sous forme d'argent ou d'attributions de biens ou de droits ou sous forme de capital se substituant à des rentes	48
110224	Réduction d'impôt sur le revenu à raison des investissements productifs réalisés dans les départements et collectivités d'outre-mer	304
110227	Prime pour l'emploi en faveur des contribuables modestes déclarant des revenus d'activité	-
110228	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP)	24
110229	Réduction d'impôt au titre des intérêts d'emprunts souscrits par une personne physique en vue de financer la reprise d'une entreprise exploitée sous forme de société soumise à l'impôt sur les sociétés	1
110236	Crédit d'impôt pour dépenses d'équipements de l'habitation principale en faveur de l'aide aux personnes	67
110238	Crédit d'impôt à raison des intérêts des prêts souscrits entre le 1er septembre 2005 et le 31 décembre 2008 en vue du financement de leurs études par les personnes âgées de vingt-cinq ans au plus	ε
110239	Réduction d'impôt sur le revenu à raison des intérêts perçus au titre du différé de paiement accordé à des exploitants agricoles	ε
110240	Crédit d'impôt au titre des dépenses engagées par les exploitants agricoles pour assurer leur remplacement	17
110241	Réduction d'impôt au titre des cotisations versées aux associations syndicales autorisées ayant pour objet la réalisation de travaux de prévention en vue de la défense des forêts contre les incendies sur des terrains inclus dans les bois classés	ε

(en millions d'euros)

Numéro de la mesure	Ménages Mesure	Chiffage pour 2018
110242	Réduction d'impôt pour frais de scolarité dans l'enseignement supérieur	175
110243	Réduction d'impôt sur le revenu au titre des investissements dans les résidences hôtelières à vocation sociale	-
110244	Réduction d'impôt au titre des souscriptions en numéraire, réalisées entre le 1er janvier 2006 et le 31 décembre 2017, au capital de sociétés anonymes agréées ayant pour seule activité le financement d'oeuvres cinématographiques ou audiovisuelles	28
110245	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité (FIP) investis dans les entreprises corses	35
110246	Crédit d'impôt au titre de l'emploi d'un salarié à domicile (jusqu'en 2017: pour les contribuables exerçant une activité professionnelle ou demandeurs d'emploi depuis au moins trois mois)	4 740
110247	Crédit d'impôt sur le revenu au titre des intérêts d'emprunt supportés à raison de l'acquisition ou de la construction de l'habitation principale	100
110248	Réduction d'impôt sur le revenu au titre des travaux de conservation ou de restauration d'objets mobiliers classés monuments historiques	ε
110249	Réduction d'impôt sur le revenu au titre des dépenses de restauration d'immeubles bâtis situés dans les sites patrimoniaux remarquables (SPR), les quartiers anciens dégradés, et les quartiers du Nouveau programme national de renouvellement urbain (NPNRU) : Nouveau dispositif Malraux	42
110250	Réduction d'impôt sur le revenu au titre des investissements locatifs réalisés dans le secteur de la location meublée non professionnelle du 1er janvier 2009 au 31 décembre 2017	178
110251	Réduction d'impôt sur le revenu en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans les zones présentant un déséquilibre entre l'offre et la demande de logements (sous conditions de loyer) : Dispositif SCELLIER	760
110252	Réduction d'impôt sur le revenu majorée en faveur de l'investissement locatif du 1er janvier 2009 au 31 décembre 2012 et, sous conditions, jusqu'au 31 mars 2013 dans le secteur intermédiaire dans les zones présentant un déséquilibre entre l'offre et la demande de logements accompagnée d'une déduction spécifique sur les revenus tirés de ces logements (sous conditions de loyer plus strictes et conditions de ressources du locataire) : Dispositif SCELLIER intermédiaire	380
110256	Réduction d'impôt au titre des investissements effectués dans le secteur du logement social dans les départements et collectivités d'outre-mer	205
110257	Réduction d'impôt sur le revenu au titre des dépenses réalisées sur certains espaces naturels en vue du maintien et de la protection du patrimoine naturel	ε
110258	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCELLIER OUTRE-MER	22
110259	Réduction d'impôt sur le revenu en faveur des investissements locatifs réalisés outre-mer dans le secteur intermédiaire jusqu'au 31 décembre 2012 ou, sous conditions, jusqu'au 31 mars 2013 : dispositif SCELLIER INTERMEDIAIRE OUTRE-MER	11
110260	Réduction d'impôt au titre de la souscription de parts de fonds d'investissement de proximité investis dans des sociétés qui exercent leurs activités dans les départements et collectivités d'outre-mer (FIPOM)	1
110261	Réductions d'impôt sur le revenu en faveur de l'investissement locatif intermédiaire (dispositifs Duflot et Pinel)	554
110262	Crédit d'impôt sur le revenu pour travaux forestiers et rémunérations versées pour la réalisation de contrats de gestion de bois et forêts jusqu'au 31 décembre 2017	5
110263	Réduction d'impôt accordée au titre des souscriptions en numéraire au capital d'entreprises de presse	ε
110264	Réduction d'impôt sur le revenu au titre des travaux de réhabilitation effectués dans une résidence de tourisme classée	17
110302	Réduction, dans la limite d'un certain montant, pour les contribuables des départements d'outre-mer de la cotisation résultant du barème (30 % en Guadeloupe, Martinique et Réunion ; 40 % en Guyane et à Mayotte)	405
110307	Imposition des salaires ou des bénéfices des écrivains, des artistes et des sportifs selon une moyenne triennale ou quinquennale	nc
110308	Décharge de paiement d'impôt sur le revenu en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	nc
120101	Exonération du salaire différé de l'héritier d'un exploitant agricole ayant cessé de participer directement et gratuitement à l'exploitation avant le 1er juillet 2014	1
120104	Exonération du traitement attaché à la légion d'honneur et à la médaille militaire	ε
120108	Exonération des sommes versées au titre de la participation, de l'intéressement et de l'abondement, volontaire ou par défaut, aux plans d'épargne salariale	1 600
120109	Exonération du salaire des apprentis et des gratifications versées aux stagiaires versées à compter du 12 juillet 2014	455
120111	Exonération de la participation des employeurs au financement des titres-restaurant	380
120112	Exonération de la contribution patronale et de la participation financière du comité d'entreprise et des organismes à caractère social au financement des chèques vacances	79
120113	Exonération partielle de la prise en charge par l'employeur des frais de transport entre le domicile et le lieu de travail	135
120116	Exonération des gratifications allouées à l'occasion de la remise de la médaille d'honneur du travail	10
120117	Exonération totale puis à hauteur de 50 % des indemnités et prestations servies aux victimes d'accidents du travail et de maladies professionnelles	375
120121	Exonération des primes et indemnités versées par l'Etat aux agents publics et aux salariés dans le cadre de la délocalisation	ε
120123	Exonération des vacances horaires et des avantages retraite servis aux sapeurs-pompiers volontaires	55
120124	Exonération totale ou partielle des sommes versées aux salariés détachés à l'étranger	155

Annexes

Voies et Moyens II DÉPENSES FISCALES PAR BÉNÉFICIAIRE

(en millions d'euros)		
Numéro de la mesure	Ménages Mesure	Chiffage pour 2018
120126	Exonération de la retraite du combattant, des pensions militaires d'invalidité, des retraites mutuelles servies aux anciens combattants et aux victimes de guerre, de l'allocation de reconnaissance servie aux anciens membres des formations supplétives de l'armée française en Algérie (harkis) et à leurs veuves ainsi que de l'allocation viagère servie aux conjoints et ex-conjoints, survivants de harkis, moghaznis et personnels des autres formations supplétives de statut civil de droit local ayant servi en Algérie qui ont fixé leur domicile en France	175
120127	Exonération des indemnités versées aux réservistes en période d'instruction, aux personnes accomplissant un service civique ou une autre forme de volontariat	65
120128	Exonération de la rente viagère lorsqu'un PEA ou un PEP se dénoue après 8 ans	nc
120129	Exonération de l'aide financière versée par l'Etat aux créateurs ou repreneurs d'entreprises (prime EDEN)	4
120131	Exonération temporaire des suppléments de rémunération versés aux salariés et mandataires sociaux au titre de l'exercice d'une activité professionnelle en France (primes d'impatriation), de la fraction de leur rémunération correspondant à l'activité exercée à l'étranger et de la rémunération des salariés et dirigeants de la Chambre de commerce internationale	nc
120132	Exonération d'impôt sur le revenu (sur option) des salaires perçus par les jeunes au titre d'une activité exercée pendant leurs études secondaires ou supérieures ou leurs congés scolaires ou universitaires	300
120133	Exonération des indemnités versées aux victimes de l'amiante	9
120134	Exonération de l'aide financière versée par l'employeur ou par le comité d'entreprise en faveur des salariés afin de financer des services à la personne	31
120137	Exonération d'impôt sur le revenu de l'avantage correspondant à la remise gratuite par l'employeur aux salariés de matériels informatiques (et logiciels liés) entièrement amortis, dans la limite d'un prix de revient global annuel de 2 000 €	5
120138	Exonération sous plafond des indemnités reçues par les salariés en cas de rupture conventionnelle du contrat de travail	335
120139	Exonération des sommes correspondant à des jours de congés non-pris ou prélevées sur un compte épargne-temps (CET) pour alimenter un PERCO, dans la limite de dix jours par an	3
120140	Exonération du pécule modulable d'incitation au départ des militaires	7
120141	Exonération de l'indemnité de départ volontaire versée dans le cadre d'une restructuration ou d'une réorganisation du ministère de la défense	4
120142	Exonération de la prise en charge directe à titre de pensions alimentaires des dépenses d'hospitalisation ou d'hébergement en établissement : - des ascendants privés de ressources suffisantes par leurs enfants ou petits-enfants ; - des enfants majeurs infirmes dénués de ressources par leurs parents	15
120143	Exonération des indemnités versées aux victimes des essais nucléaires français et à leurs ayants-droit	ε
120144	Exonération de l'impôt sur le revenu des indemnités versées aux militaires au titre de leur participation aux opérations visant à la défense de la souveraineté de la France et à la préservation de l'intégrité de son territoire, engagées ou renforcées à la suite des attentats commis sur le territoire national en 2015	27
120145	Exonération de l'impôt sur le revenu de l'indemnité journalière d'absence temporaire versée aux personnels des compagnies républicaines de sécurité et aux gendarmes mobiles	11
120201	Exonération de l'allocation logement et de l'aide personnalisée au logement	60
120202	Exonération des prestations familiales, de l'allocation aux adultes handicapés ou des pensions d'orphelin, de l'aide à la famille pour l'emploi d'une assistante maternelle agréée, de l'allocation de garde d'enfant à domicile, et, depuis le 1er janvier 2004, de la prestation d'accueil du jeune enfant	1 905
120203	Exonération des allocations, indemnités et prestations d'assistance et d'assurance	nc
120204	Exonération des indemnités journalières de sécurité sociale servies au titre des maladies "longues et coûteuses"	420
120205	Exonération de l'allocation personnalisée d'autonomie (APA)	125
120206	Exonération de la prestation de compensation servie aux personnes handicapées en application de l'article L. 245-1 du code de l'action sociale et des familles	68
120207	Exonération de la prime forfaitaire pour reprise d'activité prévue à l'article L.5425-3 du code du travail	1
120306	Déduction forfaitaire minimale pour frais professionnels prévue pour les demandeurs d'emploi depuis plus d'un an	1
120307	Déduction des intérêts d'emprunt contractés par les salariés dans le cadre du rachat de leur entreprise	ε
120401	Abattement de 10 % sur le montant des pensions (y compris les pensions alimentaires) et des retraites	4 075
120402	Application des abattements pour durée de détention des articles 150-0 D et 150-0 D ter au gain d'acquisition d'actions gratuites dont l'autorisation d'attribution par l'assemblée générale intervient postérieurement au 7 août 2015	ε
120501	Régime spécial d'imposition des assistants maternels et des assistants familiaux régis par les articles L. 421-1 et suivants et L. 423-1 et suivants du code de l'action sociale et des familles	250
120503	Imposition, sous certaines conditions, aux taux forfaitaires de 41%, 30 % ou 18 % des gains de levée d'options de souscription ou d'achat d'actions attribuées avant le 28 septembre 2012	nc
120506	Imposition au taux forfaitaire de 30 % de l'avantage (« gain d'acquisition ») résultant de l'attribution d'actions gratuites avant le 28 septembre 2012	nc
120507	Etalement sur quatre ans de l'imposition du montant des droits transférés d'un compte épargne-temps vers un plan d'épargne pour la retraite collectif (PERCO) ou d'un plan d'épargne entreprise investi en titres de l'entreprise ou assimilés et de la fraction imposable des indemnités de départ volontaire en retraite ou de mise à la retraite	nc
120508	Prélèvement libératoire, sur option, au taux de 7,5% sur les prestations de retraite servies sous forme de capital à compter de 2011. Etalement sur 5 ans de l'imposition du versement en capital issu d'un plan d'épargne retraite populaire avant 2011	nc
120509	Etalement sur quatre ans de l'imposition du montant des primes versées par l'Etat aux sportifs médaillés aux Jeux olympiques et paralympiques et à leur guide	0

(en millions d'euros)

Numéro de la mesure	Ménages Mesure	Chiffage pour 2018
130101	Exonération d'impôt sur le revenu au titre des revenus fonciers pour les associés personnes physiques des SCI d'accession progressive à la propriété	ε
130201	Déduction des dépenses de réparations et d'amélioration	nc
130204	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale : Dispositif PERISSOL	45
130207	Modalités dérogatoires de prise en charge, à l'exclusion des intérêts d'emprunt, des dépenses des restauration immobilière des monuments historiques et assimilés - Dispositif "Ancien Malraux"	4
130208	Déduction dégressive sur les revenus des logements loués à usage d'habitation principale pour les investissements réalisés entre le 3 avril 2003 et le 31 décembre 2009 : Dispositifs ROBIEN classique et ROBIEN recentré	95
130209	Déduction dégressive sur les revenus des logements neufs loués à usage d'habitation principale (sous conditions de loyer et de ressources du locataire à compter du 1er janvier 1999) pour les investissements réalisés jusqu'au 3 avril 2003 : Dispositif BESSON neuf	10
130211	Déduction sur les revenus des logements loués à usage d'habitation principale dans les zones de revitalisation rurale : Dispositif ROBIEN ZRR jusqu'en 2009 et SCELLIER ZRR à compter de 2009	13
130213	Déduction des dépenses d'amélioration afférentes aux propriétés non bâties	ε
130214	Déduction spécifique sur les revenus des logements neufs à usage d'habitation principale (sous conditions de loyer et de ressources du locataire) : Dispositif BORLOO populaire	68
130217	Déduction des intérêts d'emprunt supportés par les nus-propriétaires de logements dont l'usufruit est détenu temporairement par un bailleur social (opérations "d'usufruit locatif social")	3
130218	Déduction spécifique sur les revenus fonciers des logements donnés en location dans le cadre d'une convention ANAH : dispositif COSSE	12
130302	Imputation sur le revenu global sans limitation de montant des déficits fonciers supportés par les propriétaires de monuments historiques classés, inscrits ou assimilés (immeubles bâtis)	45
140101	Exonération des intérêts et primes versés dans le cadre de l'épargne logement	858
140102	Exonération des intérêts des livrets A	278
140103	Exonération des intérêts des livrets bleus	30
140104	Exonération des intérêts des livrets de développement durable	127
140105	Exonération des intérêts des livrets d'épargne populaire	31
140106	Exonération des intérêts des livrets jeune	13
140107	Exonération des lots d'obligations et primes de remboursement attachées à des emprunts négociables émis avant le 1er janvier 1992	nc
140109	Exonération des revenus provenant de l'épargne salariale (participation et plan d'épargne salariale)	320
140117	Exonération des dividendes capitalisés sur un plan d'épargne en actions	nc
140119	Exonération ou imposition réduite des produits attachés aux bons ou contrats de capitalisation et d'assurance-vie	1 490
140120	Exonération des produits attachés à certains contrats d'assurance investis en actions ouverts avant le 1er janvier 2014	10
140122	Exonération, sous certaines conditions, des revenus des parts de fonds communs de placement à risques (FCPR) et des produits distribués des sociétés de capital risque (SCR)	13
140123	Exonération des produits des plans d'épargne populaire	184
140124	Exonération des dividendes perçus par l'associé unique d'une société unipersonnelle d'investissement à risque (SUIR)	ε
140125	Exonération des intérêts des prêts familiaux	1
140126	Exonération temporaire à hauteur de 50 % des revenus de capitaux mobiliers perçus à l'étranger par des personnes physiques impatriées	3
140127	Exonération des intérêts des sommes inscrites sur un compte épargne d'assurance pour la forêt (CIFA) ouverts jusqu'au 31 décembre 2013	ε
140308	Prélèvement libératoire à taux réduit sur les produits de placement à revenus fixes abandonnés dans le cadre d'un mécanisme d'épargne solidaire	1
140309	Mécanisme d'imputation de la perte en capital subie en cas de non-remboursement de prêts participatifs ou de minibons exclusivement sur les intérêts d'autres prêts participatifs ou d'autres minibons	1
150114	Exonération de la première cession d'un logement en France par des personnes physiques non résidentes de France, ressortissantes d'un Etat membre de l'Espace économique européen (EEE), dans la limite de 150 000 € de plus-value nette imposable	10
150117	Exonération des plus-values de cession réalisées par les titulaires de pensions de vieillesse ou de la carte d'invalidité dont les revenus n'excèdent pas certaines limites	10
150118	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit d'organismes chargés du logement social ou, sous conditions, à tout cessionnaire prenant l'engagement de construire des logements sociaux, réalisées du 1er janvier 2014 au 31 décembre 2018	10
150119	Exonération des plus-values immobilières au titre des cessions d'immeubles au profit des collectivités territoriales ou de certains établissements publics en vue de leur cession par ceux-ci à des organismes chargés du logement social, réalisées du 1er janvier 2014 au 31 décembre 2018	ε
150120	Exonération des plus-values immobilières au titre de la première cession d'un logement sous condition de emploi par le cédant d'une fraction du prix de cession à l'acquisition ou la construction d'un logement affecté à son habitation principale	40
150121	Exonération des plus-values immobilières réalisées par les personnes âgées ou handicapées à l'occasion de la cession de leur ancienne résidence principale avant leur entrée dans un établissement médicalisé	nc

Annexes

Voies et Moyens II | DÉPENSES FISCALES PAR BÉNÉFICIAIRE

(en millions d'euros)

Numéro de la mesure	Ménages Mesure	Chiffage pour 2018
150201	Abattements exceptionnels de 25% ou de 30% applicables, sous conditions, aux plus-values de cession de biens immobiliers bâtis destinés à la démolition en vue de la reconstruction de logements réalisés du 1er septembre 2014 au 31 décembre 2017	nc
150403	Exonération de la taxe forfaitaire sur les bijoux, objets d'art, de collection et d'antiquité en cas de vente aux musées bénéficiaires de l'appellation "musée de France" ou aux services d'archives et bibliothèques de l'Etat, d'une collectivité territoriale ou d'une autre personne publique	ε
150405	Exonération de la taxe forfaitaire pour les cessions et exportations de métaux précieux, bijoux, objets d'art, de collection et d'antiquité réalisées par des non-résidents	5
150406	Exonération temporaire des plus-values de cession d'un droit de surélévation réalisées par les particuliers en vue de la réalisation par le cessionnaire de locaux destinés à l'habitation	nc
150518	Abattement majoré appliqué aux plus-values sur cessions de titres acquis moins de dix ans après la création d'une PME et aux plus-values sur cession de droits sociaux à l'intérieur d'un groupe familial	nc
150701	Exonération des gains réalisés lors des cessions à titre onéreux de titres acquis dans le cadre des dispositifs d'épargne salariale (participation aux résultats de l'entreprise, plan d'épargne entreprise, actionnariat salarié régi par la loi du 27 décembre 1973)	nc
150704	Exonération des gains retirés d'opérations de bourse effectuées par les clubs d'investissement durant leur existence. Création d'un régime simplifié d'imposition	nc
150705	Exonération conditionnelle des gains réalisés par les fonds communs de placement dans le cadre de leur gestion	nc
150706	Exonération des plus-values réalisées à l'occasion de la cession ou du rachat de parts de fonds communs de placement à risques sous certaines conditions	ε
150707	Exonération des gains de cessions de valeurs mobilières et des profits réalisés par les non-résidents sur les marchés à terme d'instruments financiers et d'options négociables, sur les bons d'option et sur les parts de fonds communs d'intervention sur les marchés à terme d'instruments financiers	nc
150708	Exonération ou imposition à taux réduit des gains de cession de valeurs mobilières réalisés dans le cadre d'un plan d'épargne en actions	nc
150712	Exonération temporaire à hauteur de 50 % des gains nets de cession de valeurs mobilières et de droits sociaux détenus à l'étranger par des personnes physiques impatriées	5
150713	Mécanisme de report d'imposition optionnel de la plus-value de cession à titre onéreux des titres d'organismes de placements collectifs "monétaires" en cas de versement du prix dans un PEA-PME	nc
160201	Exonération des sommes perçues dans le cadre de l'attribution du prix Nobel ou de récompenses internationales de niveau équivalent au prix Nobel dans les domaines littéraire, artistique ou scientifique	nc
160205	Exonération, dans la limite de 14,5 % d'un plafond révisable chaque année, des sommes perçues par les arbitres et juges sportifs	19
160303	Déduction des dépenses exposées par les sportifs en vue de l'obtention d'un diplôme ou d'une qualification pour leur insertion ou conversion professionnelle	nc
180102	Exonération accordée sous certaines conditions, aux personnes louant ou sous-louant en meublé, une partie de leur habitation principale	nc
180105	Exonération des produits de la vente d'électricité issue de l'énergie radiative du soleil	1
210313	Crédits d'impôt "Prêt à taux zéro" et "Prêt à taux zéro renforcé PTZ+"	951
210321	Crédit d'impôt "Eco prêt à taux zéro"	51
440101	Exonération des immeubles affectés à l'activité professionnelle	nc
440102	Exonération partielle des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme et des parts de GFA	52
440103	Limitation de l'imposition à l'IFI à raison des seuls biens situés en France des personnes qui n'ont pas été fiscalement domiciliées en France au cours des cinq années civiles précédant celle au cours de laquelle elles ont élu domicile en France	10
440201	Réduction d'impôt au titre de certains dons	200
510101	Exonération des mutations à titre gratuit ou onéreux portant sur des oeuvres d'art, livres, objets de collection ou documents de haute valeur artistique ou historique et agréés, dont le nouveau propriétaire fait don à l'Etat	1
520105	Exonération des monuments historiques classés ou inscrits et des parts de SCI familiales détenant des biens de cette nature	1
520108	Exonération de droits de mutation pour les successions des victimes d'opérations militaires ou d'actes de terrorisme	nc
520109	Exonération partielle de droits de mutation des bois et forêts, des sommes déposées sur un compte d'investissement forestier et d'assurance (CIFA), des parts d'intérêts détenues dans un groupement forestier, des biens ruraux loués par bail à long terme, des parts de GFA et de la fraction des parts de groupements forestiers ruraux représentative de biens de nature forestière et celle représentative de biens de nature agricole	65
520111	Exonération des dons et legs consentis à des associations d'utilité publique de protection de l'environnement et de défense des animaux	ε
520112	Exonération temporaire des mutations par décès portant sur des immeubles et des droits immobiliers situés en Corse	21
520114	Abattement sur la part nette de l'héritier à concurrence du montant des dons effectués au profit de fondations, de certaines associations, de certains organismes reconnus d'utilité publique, des organismes mentionnés à l'article 794 du C.G.I., de l'Etat et de ses établissements publics	ε
520116	Exonération de droits de mutation des successions des sapeurs-pompiers décédés en opération de secours	ε
520118	Exonération, sous certaines conditions, de droits de mutation à titre gratuit, à concurrence des trois quarts de leur montant, en faveur des successions et donations intéressant les propriétés non bâties qui ne sont pas de nature de bois et forêts et situées dans les sites NATURA 2000, les zones centrales des parcs nationaux, les réserves naturelles, les sites classés et les espaces naturels remarquables du littoral	7
520121	Exonération au bénéfice du donataire des dons ouvrant droit, pour le donateur, à la réduction d'impôt de solidarité sur la fortune	115

(en millions d'euros)

Numéro de la mesure	Ménages	Chiffage pour 2018
	Mesure	
520122	Exonération de droits de mutation des successions des policiers, des gendarmes et des agents des douanes décédés dans l'accomplissement de leur mission	ε
520123	Exonération de droits de succession sur les immeubles non bâtis ou les droits portant sur ces immeubles, de faible valeur et indivis au sein d'une parcelle cadastrale, pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	nc
520124	Exonération temporaire de droits de mutation à titre gratuit, sous conditions, des donations entre vifs de terrains à bâtir, réalisés en pleine propriété et constatées par un acte authentique signé entre le 1er janvier 2015 et le 31 décembre 2015, dans la limite d'un plafond variable en fonction du lien de parenté et d'un plafond global de 100 000 € par donateur	-
520126	Exonération partielle de droits de mutation à titre gratuit des immeubles et droits immobiliers, à concurrence de 50 % de leur valeur, à raison de la première transmission à titre gratuit postérieure à la reconstitution des titres de propriété y afférents et régulièrement constatés entre le 1er octobre 2014 et la 31 décembre 2027	nc
520127	Exonération de droits de mutation des dons en numéraires reçus par les victimes d'actes terroristes ou, en cas de décès, par leurs proches et des dons numéraires reçus par les militaires, policiers, gendarmes, sapeurs-pompiers ou agents des douanes blessés en opération ou, en cas de décès, par leurs proches	nc
520201	Abattement effectué sur l'actif taxable aux droits de mutation revenant à tout héritier, légataire ou donataire handicapé physique ou mental	70
520302	Réduction de droits en raison de la qualité du donataire ou de l'héritier (mutilé, etc.)	ε
520401	Déduction de l'actif successoral des rentes ou indemnités versées ou dues en réparation de dommages corporels liés à un accident ou une maladie	nc
520402	Déduction de l'actif successoral des frais de reconstitution de titres de propriété d'immeubles ou de droits immobiliers pour lesquels le droit de propriété du défunt n'a pas été constaté avant son décès, sous condition de reconstitution des titres de propriété	nc
520403	Déduction de la valeur déclarée d'immeubles ou de droits immobiliers transmis par donation, des frais de reconstitution des titres de propriété y afférents engagés dans les vingt-quatre mois précédant la donation et mis à la charge du donateur par le notaire, sous condition de reconstitution des titres de propriété.	nc
530101	Exonération des transferts de biens de toute nature opérés entre organismes HLM, sociétés de crédit immobilier ou leurs unions, sociétés d'économie mixte exerçant une activité de construction ou de gestion dans le secteur du logement social au sens de l'article L. 411-1 du code de la construction et de l'habitation et organismes bénéficiant de l'agrément maîtrise d'ouvrage (article L. 365-2 du code de la construction et de l'habitation) en matière de droit proportionnel	ε
550102	Exonération du droit de 2,50% sur les actes de partage des copropriétés	ε
550103	Exonération des droits d'enregistrement pour les actes portant changement de régime matrimonial	33
550104	Exonération du droit de partage de 2,5 % pour les actes de partage de succession et les licitations de biens héréditaires survenus entre le 1er janvier 2017 et le 31 décembre 2027 à hauteur de la valeur des immeubles situés en Corse	nc
580102	Suppression du prélèvement de 20 % sur les capitaux décès lorsque le bénéficiaire est exonéré de droit de mutation à titre gratuit	53
580103	Application d'un abattement d'assiette proportionnel de 20% aux contrats d'assurance-vie en unités de compte dénommés "vie-génération" dont les actifs sont investis en partie dans le logement social ou intermédiaire, l'économie sociale et solidaire, le capital-risque ou dans des entreprises de taille intermédiaire	ε
730222	Taux de 10% de TVA applicable aux livraisons de logements neufs soit à des organismes mentionnés au 4° du 1 de l'article 207 ou soumis à contrôle, au sens du III de l'article L.430-1 du code de commerce, des organismes collecteurs agréés mentionnés au deuxième alinéa de l'article L.313-18 du code de la construction et de l'habitation, soit à des personnes morales dont le capital est détenu en totalité par des personnes passibles de l'impôt sur les sociétés ou des établissements publics administratifs, qu'elles destinent à la location à usage de résidence principale dans le cadre d'une opération de construction ayant fait l'objet d'un agrément préalable entre le propriétaire ou le gestionnaire des logements et le représentant de l'Etat dans le département, qui précise le cadre de chaque opération et porte sur le respect des conditions prévues aux a à c de l'article 279-0 bis A du CGI	40
950101	Dégrèvement en faveur des personnes de condition modeste	580
950102	Dégrèvement en faveur des personnes de condition modeste au titre des "droits acquis"	14
950103	Dégrèvement de contribution pour l'audiovisuel public en cas de décès du fait d'actes de terrorisme, de la participation à une opération extérieure ou de sécurité intérieure ou dans des circonstances ayant entraîné une citation à l'ordre de la Nation	nc
970101	Exonération de la taxe applicable aux voitures particulières les plus polluantes pour les véhicules à carrosserie "Handicap" et pour les véhicules acquis par les personnes titulaires de la carte d'invalidité	ε

INDICATEURS DE PERFORMANCE

Les indicateurs mesurant la performance des dépenses fiscales sont recensés ci-après. Leurs résultats commentés figurent dans les projets annuels de performances concernés.

Numéro indicateur mesure	Indicateur de performance
	Dépense fiscale
1.2	Ecart du taux de création d'entreprises dans les zones prioritaires d'aménagement du territoire par rapport à la moyenne nationale <i>Mission</i> : Cohésion des territoires <i>Programme 112</i> : Impulsion et coordination de la politique d'aménagement du territoire
200206	Amortissement exceptionnel des immeubles à usage industriel ou commercial construits dans les zones de revitalisation rurale ou de redynamisation urbaine, ainsi que des travaux de rénovation réalisés dans ces immeubles Impôt sur le revenu et impôt sur les sociétés
230606	Exonération d'impôt sur les bénéfices pour les entreprises qui exercent ou créent entre le 1er janvier 2007 et le 31 décembre 2017 une activité dans les bassins d'emploi à redynamiser Impôt sur le revenu et impôt sur les sociétés
090101	Exonération en faveur de certaines opérations réalisées dans les ZRR Impôts locaux
230602	Exonération totale ou partielle des bénéfices réalisés par les entreprises nouvelles qui se créent entre le 1er janvier 2007 et le 31 décembre 2020 dans les zones d'aide à finalité régionale ou qui se sont créées entre le 1er janvier 1995 et le 31 décembre 2010 dans les zones de revitalisation rurale et de redynamisation urbaine Impôt sur le revenu et impôt sur les sociétés
040101	Exonération en faveur des entreprises réalisant certaines opérations en ZRR pouvant ouvrir droit à une exonération de CFE en l'absence de délibération contraire d'une commune ou d'un EPCI Impôts locaux
220104	Exonération d'impôt sur les bénéfices dans les zones de revitalisation rurale pour les entreprises créées ou reprises entre le 1er janvier 2011 et le 31 décembre 2020 Impôt sur le revenu et impôt sur les sociétés
530203	Exonération des cessions de parts de fonds communs de placement à risques Droits d'enregistrement et de timbre
4.1	Pourcentage des bénéficiaires du PTZ+ par catégorie de revenus <i>Mission</i> : Cohésion des territoires <i>Programme 135</i> : Urbanisme, territoires et amélioration de l'habitat
210313	Crédits d'impôt "Prêt à taux zéro" et "Prêt à taux zéro renforcé PTZ+" Impôt sur le revenu et impôt sur les sociétés
5.1	Part des dépenses énergétiques relatives au chauffage dans la consommation énergétique globale des logements <i>Mission</i> : Cohésion des territoires <i>Programme 135</i> : Urbanisme, territoires et amélioration de l'habitat
110222	Crédit d'impôt pour la transition énergétique Impôt sur le revenu
4.1	Impact des politiques sociales de l'ANCV <i>Mission</i> : Économie <i>Programme 134</i> : Développement des entreprises et régulations
120112	Exonération de la contribution patronale et de la participation financière du comité d'entreprise et des organismes à caractère social au financement des chèques vacances Impôt sur le revenu
2.1	Rapport des placements finançant les entreprises sur le total des placements des compagnies d'assurance dans le cadre des contrats d'assurance vie gérés <i>Mission</i> : Engagements financiers de l'État <i>Programme 145</i> : Épargne
140119	Exonération ou imposition réduite des produits attachés aux bons ou contrats de capitalisation et d'assurance-vie Impôt sur le revenu

Numéro indicateur mesure	Indicateur de performance
	Dépense fiscale
2.3	Mesures de l'impact du crédit d'impôt recherche (CIR) <i>Mission</i> : Recherche et enseignement supérieur <i>Programme 172</i> : Recherches scientifiques et technologiques pluridisciplinaires
200302	Crédit d'impôt en faveur de la recherche Impôt sur le revenu et impôt sur les sociétés

TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Les tables de correspondances ci-après permettent de faire le lien entre les articles du Code général des impôts, du Code des douanes, ou des décisions ministérielle (DM) ou administrative (DA) et les numéros des dépenses fiscales concernées.

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
16	130101
31-I-1°-b, b bis et 31-I-2°-a pour les dépenses visées aux b et b bis du I-1°	130201
31-I-1°-b ter, 156-I-3° 2ème à 4ème alinéas	130207
31-I-1°-d	130217
31-I-1°-f	130204
31-I-1°-g	130209
31-I-1°-h, 31 bis	130208
31-I-1°-j	130203
31-I-1°-k	130211
31-I-1°-l	130214
31-I-1°-m	130215
31-I-1°-o	130218
31-I-2°-a pour les dépenses visées aux b et b bis du I-1° ; et 31-I-1°-b, b bis	130201
31-I-2°-c quater	130213
31 bis, 31-I-1°-h	130208
35 bis-I et II	180102
35 ter	180105
38-5	200307
39 AA quater	200216
39 AH	200214
39 AI	200215
39 bis, 39 bis A	230403
39 bis A, 39 bis	230403
39 quinquies	230101
39 quinquies D	200206
39 quinquies FA	230303
39 quinquies FB	200217
39 quinquies G, 39 quinquies GA, 39 quinquies GB, 39 quinquies GC	230410
39 quinquies GA, 39 quinquies GB, 39 quinquies GC, 39 quinquies G	230410
39 quinquies GB, 39 quinquies GC, 39 quinquies G, 39 quinquies GA	230410
39 quinquies GC, 39 quinquies G, 39 quinquies GA, 39 quinquies GB	230410
39 quinquies H	230408
39 quinquies GF	230411
39 decies	210204
39 decies A	210205
39 terdecies-5	230601
39 quaterdecies-1 quater	230509
40 sexies (2ème et 3ème alinéas)	230504

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
41 bis	230506
44 sexies	230602
44 sexies A	230604
44 septies	300111
44 octies	220101
44 octies A	220102
44 nonies	180304
44 undecies	220105
44 duodecies	230606
44 terdecies	230605
44 quaterdecies	210322
44 quindecies	220104
62, 83-2° quater, 83-2° quinquies	120301
64	170501
72 B	170307
72 D et 72 D ter	170103
72 D bis	170105
73 B	170201
75-0 A	170306
80 bis, 150-0 A-II-1, 150-0 D-8, 163 bis C, 200 A-6	120503
80 quinquies	120204
80 sexies	120501
80 duodecies-1-6°	120138
80 quaterdecies, 200 A-3	120402
80 quaterdecies, 200 A-6 bis	120506
81-2°, 81-14° et 81-14° bis	120202
81-2° in fine	120205
81-2° bis	120201
81-3°	120101
81-4° (a, b et c), 81-12°	120126
81-7°	120104
81-8°	120117
81-9°	120203
81-9° ter	120206
81-9° quater et quinquies	120207
81-12°, 81-4° (a, b et c)	120126
81-14° et 81-14° bis, 81-2°	120202
81-17°, DM, art. 7 de la loi n°2005-159 du 23 février 2005	120127
81-18° bis, 81 ter, 157-16° bis, 157-17°, 163 bis AA, 163 bis B	120108
81-18°-b	120139
81-19°	120111
81-19° bis, DA: DB5F1152	120112
81-19° ter a, DA : DB5F1131	120113
81-23° bis	120144
81-23° ter	120145
81-24°	120121
81-29°	120123
81-30°	120140
81-30° bis	120141
81-31° bis	120137
81-33° bis	120133

Annexes

Voies et Moyens II | TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
81-33° ter	120143
81-35°	120129
81-36°	120132
81-37°	120134
81 bis	120109
81 ter, 157-16° bis, 157-17°, 163 bis AA, 163 bis B, 81-18° bis	120108
81 A	120124
81 D, 155 B-I	120131
83-2° quater, 83-2° quinquies, 62	120301
83-2° quinquies, 62, 83-2° quater	120301
83-3° 3ème alinéa	120306
83 bis	120307
84 A, 100 bis	110307
92 A, DM: DB5G2222	160201
93-1-5°	160303
93-0 A	160206
93-9	160406
93-10	160205
100 bis, 84 A	110307
125-0 A	140119
125-0 A-I quater et I quinquies	140120
125-00 A	140309
125 A	140308
125 A-III, 131 quater	140121
131 quater, 125 A-III	140121
135, 157-3°	140107
150 ter, 244 bis C	150707
150-0 A-II-1, 150-0 D-8, 163 bis C, 200 A-6, 80 bis	120503
150-0 A-II-2, 157-5° bis	140117
150-0 A-III-1	150706
150-0 A-III-1 bis	150710
150-0 A-III-2 et 3	150705
150-0 A-III-4	150701
150-0 B quater	150713
150-0 D-8, 163 bis C, 200 A-6, 80 bis, 150-0 A-II-1	120503
150-0 D ter	150515
150-0 D 1 quater	150518
150 U-II-1° bis	150120
150 U-II-1° ter	150121
150 U-II-2°	150114
150 U-II-7°	150118
150 U-II-8°	150119
150 U-II-9°	150406
150 U-III	150117
150 VJ-1°, 2° et 3°	150403
150 VJ-5°	150405
151 ter	160204
151 septies-VII, 156-I-1° bis 1er alinéa	180309
151 septies A	190208
154 bis A	190212
155-B-I	190210

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
155 B-I, 81 D	120131
155-B-II-a	140126
155-B-II-c	150712
156-I-1° bis 1er alinéa, 151 septies-VII	180309
156-I-3° 1er alinéa, 156 bis	130302
156-I-3° 2 ^{ème} à 4 ^{ème} alinéa, 31-I-1°-b ter	130207
156-I bis	160103
156-II-1° ter, 156 bis	100102
156-II-2° ter	100105
156-II-2° quater	100114
156-II-5°	100101
156 bis, 156-II-1° ter	100102
156 bis, 156-I-3° 1er alinéa	130302
157-3°, 135	140107
157-5° bis, 150-0 A-II-2	140117
157-5° bis	150708
157-5° ter, 157-22°	120128
157-6°	120116
157-7°	140102
157-7°	140103
157-7° ter	140105
157-7° quater	140106
157-9° bis	140101
157-9° quater	140104
157-9° quinquies	140110
157-9° sexies	140125
157-16° bis, 157-17°, 163 bis AA, 163 bis B, 81-18° bis, 81 ter	120108
157-17°, 163 bis AA, 163 bis B, 81-18° bis, 81 ter, 157-16° bis	120108
157-19°	180101
157-22°, 157-5° ter	120128
157-22°	140123
157-23°	140127
157 bis	100201
158-5-a	120401
158-5-b quinquies, 163 bis	120508
163-0 A ter	120509
163 A	120507
163 bis, 158-5-b quinquies	120508
163 bis AA, 163 bis B, 81-18° bis, 81 ter, 157-16° bis, 157-17°	120108
163 bis AA, 163 bis B	140109
163 bis B, 81-18° bis, 81 ter, 157-16° bis, 157-17°, 163 bis AA	120108
163 bis B, 163 bis AA	140109
163 bis C, 200 A-6, 80 bis, 150-0 A-II-1, 150-0 D-8	120503
163 bis G	120504
163 quinquies B, 163 quinquies C	140122
163 quinquies C, 163 quinquies B	140122
163 quinquies C bis	140124
194	110107
194-II	110110
195-1-a,b,e, 197-I-2	110102

Annexes

Voies et Moyens II | TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
195-1-c,d,d bis, 195-3 à 5	110104
195-1-f, 195-6	110103
195-2, 196 A bis	110109
195-3 à 5, 195-1-c,d,d bis	110104
195-6, 195-1-f	110103
196 A bis, 195-2	110109
196 B	100202
197-I-2, 195-1-a,b,e	110102
197-I-3	110302
199 ter B, 220 B, 223 O-1-b, 244 quater B	200302
199 ter B, 220 B, 223 O-1-b, 244 quater B-II-k	200310
199 ter C, 220 C, 223 O-1-c, 244 quater C	210324
199 ter D, 220 D, 223 O-1-d, 244 quater E	210305
199 ter E, 220 G, 223 O-1-f, 244 quater F	210308
199 ter F, 220 H, 223 O-1-h, 244 quater G	210311
199 ter G, 220 I, 223 O-1-i, 244 quater H	210312
199 ter I, 220 K, 223 O-1-k, 244 quater J, 244 quater V, 199 ter T, 220 Z ter, 223 O-1 z bis	210313
199 ter K, 220 M, 223 O-1-n, 244 quater L	210316
199 ter L, 220 N, 223 O-1-m, 244 quater M	210315
199 ter N, 220 P, 223 O-1-p, 244 quater O	210318
199 ter P, 220 U, 223 O-1-u, 244 quater Q	230203
199 ter R, 220 Y, 223 O-1-x, 244 quater T	210320
199 ter S, 220 Z, 223 O-1-y, 244 quater U	210321
199 ter T, 244 quater V, 199 ter I, 220 K, 223 O-1-k, 244 quater J, 220 Z ter, 223 O-1 z bis	210313
199 quater B	110211
199 quater C	110202
199 quater F	110215
199 quater F	110242
199 septies	110205
199 decies E, 199 decies EA, 199 decies F, 199 decies G	110221
199 decies EA, 199 decies F, 199 decies G, 199 decies E	110221
199 decies F, 199 decies G, 199 decies E, 199 decies EA	110221
199 decies G, 199 decies E, 199 decies EA, 199 decies F	110221
199 decies G bis	110264
199 decies H	110226
199 decies I	110243
199 undecies A	110210
199 undecies B	110224
199 undecies C	110256
199 undecies G bis	110264
199 terdecies-0 A, I	110216
199 terdecies-0 A, VI	110218
199 terdecies-0 A VI bis	110228
199 terdecies-0 A-VI ter	110245
199 terdecies-0 A-VI ter A	110260
199 terdecies-0 B	110229
199 quindecies	110213
199 sexdecies-1 à 3 et 5	110214
199 sexdecies-1 à 4	110246
199 octodecies	110223
199 vicies A	110239

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
199 unvicies	110244
199 duovicies-I	110248
199 tervicies	110249
199 sexvicies	110250
199 septvicies	110251
199 septvicies	110252
199 septvicies-XI	110258
199 septvicies-XI	110259
199 octovicies	110257
199 novovicies	110261
200	110201
200 quater, 18 bis de l'annexe IV	110222
200 quater A	110236
200 quater B	110203
200 sexies	110227
200 nonies	110234
200 decies A	110241
200 undecies	110240
200 terdecies	110238
200 quaterdecies	110247
200 A-3, 80 quaterdecies	120402
200 A-6, 80 bis, 150-0 A-II-1, 150-0 D-8, 163 bis C	120503
200 A-6 bis, 80 quaterdecies	120506
206-1 bis	300211
206-1 bis	320116
206-5	300201
206-5 bis	320115
207-1-1° bis	300109
207-1-2°, 3° et 3° bis	300101
207-1-4° quater	300110
207-1-4°, 221 bis	300102
207-1-6° bis	300205
207-1-9°, 10° et 11°	300208
208-3° quater et 3° quinquies	300106
208-3° septies	300203
208-3° nonies	300210
208 C	300206
208 D	300207
208 quater	300302
209-IV	300209
209-VIII	320138
209-0 B	320119
210 F	320141
214-1-8°	320122
217 undecies, 217 duodecies	320113
217 duodecies, 217 undecies	320113
217 terdecies	310204
217 quaterdecies	310205
219-1-a quater	320139
219 bis	320105
219 quater	320108
220 B, 223 O-1-b, 244 quater B, 199 ter B	200302

Annexes

Voies et Moyens II | TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
220 B, 223 O-1-b, 244 quater B-II-k, 199 ter B	200310
220 C, 223 O-1-c, 244 quater C, 199 ter C	210324
220 D, 223 O-1-d, 244 quater E, 199 ter D	210305
220 F, 220 sexies	320121
220 F, 220 sexies	320129
220 G, 223 O-1-f, 244 quater F, 199 ter E	210308
220 H, 223 O-1-h, 244 quater G, 199 ter F	210311
220 I, 223 O-1-i, 244 quater H, 199 ter G	210312
220 K, 223 O-1-k, 244 quater J, 199 ter I, 244 quater V, 199 ter T, 220 Z ter, 223 O-1 z bis	210313
220 M, 223 O-1-n, 244 quater L, 199 ter K	210316
220 N, 223 O-1-m, 244 quater M, 199 ter L	210315
220 P, 223 O-1-p, 244 quater O, 199 ter N	210318
220 Q, 223 O-1-q, 220 octies	320128
220 R, 223 O-1-r, 220 nonies	320134
220 S, 220 quinquies	320142
220 U, 223 O-1-u, 244 quater Q, 199 ter P	230203
220 X, 223 O-1-w, 220 terdecies	320135
220 Y, 223 O-1-x, 244 quater T, 199 ter R	210320
220 Z, 223 O-1-y, 244 quater U, 199 ter S	210321
220 Z bis, 220 quaterdecies, 223 O-1-z	320140
220 undecies A	320143
220 quaterdecies, 220 Z bis, 223 O-1-z	320140
220 quinquies	110262
220 quinquies, 220 S	320142
220 sexies, 220 F	320121
220 sexies, 220 F	320129
220 octies, 220 Q, 223 O-1-q	320128
220 nonies, 220 R, 223 O-1-r	320134
220 terdecies, 220 X, 223 O-1-w	320135
221 bis, 207-1-4°	300102
223 septies avant dernier et dernier alinéas, 223 nonies	420107
223 O-1-b, 244 quater B, 199 ter B, 220 B	200302
223 O-1-b, 244 quater B-II-k, 199 ter B, 220 B	200310
223 O-1-c, 244 quater C, 199 ter C, 220 C	210324
223 O-1-d, 244 quater E, 199 ter D, 220 D	210305
223 O-1-f, 244 quater F, 199 ter E, 220 G	210308
223 O-1-h, 244 quater G, 199 ter F, 220 H	210311
223 O-1-i, 244 quater H, 199 ter G, 220 I	210312
223 O-1-k, 223 O-1 z bis, 199 ter T, 244 quater V, 199 ter I, 220 K, 244 quater J, 220 Z ter	210313
223 O-1-k, 244 quater J, 199 ter I, 220 K, 244 quater V, 199 ter T, 220 Z ter, 223 O-1 z bis	210313
223 O-1-m, 244 quater M, 199 ter L, 220 N	210315
223 O-1-n, 244 quater L, 199 ter K, 220 M	210316
223 O-1-p, 244 quater O, 199 ter N, 220 P	210318
223 O-1-q, 220 octies, 220 Q	320128
223 O-1-r, 220 nonies, 220 R	320134
223 O-1-u, 244 quater Q, 199 ter P, 220 U	230203
223 O-1-w, 220 terdecies, 220 X	320135
223 O-1-x, 244 quater T, 199 ter R, 220 Y	210320
223 O-1-y, 244 quater U, 199 ter S, 220 Z	210321
223 O-1-z, 220 quaterdecies, 220 Z bis	320140
223 O-1 z bis, 199 ter T, 244 quater V, 199 ter I, 220 K, 223 O-1-k, 244 quater J, 220 Z ter	210313

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
236-II	210102
237 bis A-II et III	230409
237 quater	210307
238 bis-1 et 4	210309
238 bis-0 A	320118
238 bis-0 AB	210306
238 bis AB	210203
238 quater	230507
238 octies A	210323
238 sexdecies	230510
239 octies	300204
244 bis C, 150 ter	150707
244 quater B, 199 ter B, 220 B, 223 O-1-b	200302
244 quater B-II-k, 199 ter B, 220 B, 223 O-1-b	200310
244 quater C, 199 ter C, 220 C, 223 O-1-c	210324
244 quater D	230202
244 quater E, 199 ter D, 220 D, 223 O-1-d	210305
244 quater F, 199 ter E, 220 G, 223 O-1-f	210308
244 quater G, 199 ter F, 220 H, 223 O-1-h	210311
244 quater H, 199 ter G, 220 I, 223 O-1-i	210312
244 quater J, 199 ter I, 220 K, 223 O-1-k, 244 quater V, 199 ter T, 220 Z ter, 223 O-1 z bis	210313
244 quater L, 199 ter K, 220 M, 223 O-1-n	210316
244 quater M, 199 ter L, 220 N, 223 O-1-m	210315
244 quater O, 199 ter N, 220 P, 223 O-1-p	210318
244 quater Q, 199 ter P, 220 U, 223 O-1-u	230203
244 quater T, 199 ter R, 220 Y, 223 O-1-x	210320
244 quater U, 199 ter S, 220 Z, 223 O-1-y	210321
244 quater V, 199 ter I, 220 K, 223 O-1-k, 244 quater J, 199 ter T, 220 Z ter, 223 O-1 z bis	210313
244 quater W	210325
244 quater X	320136
256 B, 260 A	720202
260 A, 256 B	720202
261-2-4°	720206
261-4-8 bis	720108
261-7-1°	740105
261-7-1° bis	720106
261-7-1° ter	720107
262-II-11°	720201
278-0 bis-A-2°	730203
278-0 bis-B	730218
278-0 bis-C	730219
278-0 bis-D, 279-i	730214
278-0 bis-E, 279-a bis	730207
278-0 bis-J	730224
278-0 ter	730223
278 bis-4° et 5°	730212
278 sexies-I-1	730204
278 sexies-I-2,3,4,5,8,10,12,13 278 sexies-II et 278 sexies A	730210
278 sexies-I-11 et 11 bis, 278 sexies-II	730216
278 sexies-II, 278 sexies-I-11 et 11 bis	730216
278 sexies-II, 278 sexies-III, 278 sexies-I-2, 3, 4, 5, 8, 10, 12,13	730210
278 sexies-III, 278 sexies-I-2, 3, 4, 5, 8, 10, 12,13, 278 sexies-II	730210

Annexes

Voies et Moyens II | TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
279-a (1er alinéa)	730205
279-a (3ème alinéa)	730206
279-a bis, 278-0 bis-E	730207
279-a quinquies	730208
279-b bis a, 281 quater, 89 ter de l'annexe III	730301
279-b septies	730215
279-i, 278-0 bis-D	730214
279-l	730220
279-m	730221
279-0 bis	730213
279-0 bis A	730222
281 quater, 279-b bis a, 89 ter de l'annexe III	730301
281 sexies	730302
281 octies 1er et 2ème alinéas	730303
281 nonies	740106
291-II-8°	700102
293 B-III-1°	740102
293 B-III-2°	740103
295-1-1°	710101
295-1-5° et 6°	710102
295 A	710104
296	710103
296 ter-c	730307
297	730306
298 septies	730305
298 duodecies	720203
302 bis KA	920101
302 bis KG	920201
722 bis	530206
726-I-2°	530207
730 quater	530203
732 bis	530211
732 ter	530212
749 A	550102
750 bis B	550104
757 C	520121
775 bis	520401
775 sexies	520402
776 quater	520403
777 (2e al.), 778, 782	520302
778, 782, 777 (2e al.)	520302
779-II	520201
782, 777 (2e al.), 778	520302
787 B, 787 C	520110
787 C, 787 B	520110
788-III	520114
790 A	520209
790 H	520124
790 I	520125
793-1-3° et 4°, 793-2-2° et 3°, 793 bis, 848 bis, 793-3	520109
793-2-2° et 3°, 848 bis, 793-1-3° et 4°, 793 bis, 793-3	520109

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
793-2-4° à 6°, 793 ter	520107
793-2-7°	520118
793-2-9°	520126
793 bis, 848 bis, 793-1-3° et 4°, 793-2-2° et 3°, 793-3	520109
793-3, 793 bis, 848 bis, 793-1-3° et 4°, 793-2-2° et 3°, 793-3	
793 ter, 793-2-4° à 6°	520107
794, 795-0 A, 795-2°, 4°, 5°, 11° et 14°	520104
795-2°, 4°, 5°, 11° et 14°, 794, 795-0 A	520104
795-4°	520111
795, 990 I-I, 795-0 A, 796-0 bis, 796-0 ter	580102
795-0 A, 795, 990 I-I, 796-0 bis, 796-0 ter	580102
795-0 A, 795-2°, 4°, 5°, 11° et 14°, 794	520104
795 A	520105
796-I-1° à 7°	520108
796-I-8°	520116
796-I-9° et 10°	520122
796-0 bis, 990 I-I, 795-0 A, 795, 796-0 ter	580102
796-0 ter, 990 I-I, 795-0 A, 796-0 bis, 795	580102
796 bis	520127
797	520123
809-I-3° et II, 810-III	570101
809-I bis	570102
810-III, 809-I-3° et II	570101
828-I-2° et 4°	570202
848 bis, 793-1-3° et 4°, 793-2-2° et 3°, 793 bis, 793-3	520109
885 A, 885 N à 885 R	400101
885 A-1°	400113
885 D, 885 H	400108
885 H, 885 D	400108
885 I	400109
885 I bis	400111
885 I ter	400110
885 I quater	400112
885 L	400107
885 N à 885 R, 885 A	400101
885 T	400301
885-0 V bis A-I, II, IV et V	400203
885-0 V bis	400202
964	440103
975	440101
976	440102
978	440201
990 I-I, 795, 795-0 A, 796-0 bis, 796-0 ter	580102
990 I-I bis	580103
1011 ter	970101
1020	530102
1028 ter	530208
1030, 1031	500101
1031, 1030	500101
1042-II	530202
1043 A	500102
1051-1°	530101

Annexes

Voies et Moyens II | TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
1052-II-1° et 2°, 1087 (1er alinéa)	570204
1087 (1er alinéa), 1052-II-1° et 2°	570204
1131	510101
1133 bis	550103
1135 bis	520112
1383 C bis	050108
1383 C ter	050110
1384, 1384 A à D	050102
1384 A à D, 1384	050102
1388 bis	050106
1388 ter	050107
1388 quinquies	050109
1390, 1391, 1391 B bis	050101
1391, 1391 B bis, 1390	050101
1391 B bis, 1390, 1391	050101
1391 B bis, 1391 B	050201
1391 B, 1391 B bis	050201
1391 C	050202
1391 D	050203
1391 E	050204
1394 B	060104
1394 B bis	060102
1395	060103
1395 E	060106
1395 F	060107
1395 H	060108
1398	060201
1398 A	060202
1414-I, 1414-I bis, 1414 B	070101
1414-I bis, 1414-I, 1414 B	070101
1414-II	070201
1414-V	070203
1414 B, 1414-I, 1414-I bis	070101
1458 bis	090110
1458 bis, 1586 ter	040110
1465 A	090101
1465 A, 1586 nonies-III	040101
1466 A-I quater, Loi n° 2009-1673 de finances pour 2010, article 2, 5.3.2.	040105
1466 A-I quater, Loi n° 2009-1673 de finances pour 2010, article 2, 5.3.2.	090105
1466 A-I quinquies, Loi n° 2009-1673 de finances pour 2010, article 2, 5.3.2.	040106
1466 A-I quinquies, Loi n° 2009-1673 de finances pour 2010, article 2, 5.3.2.	090106
1466 A-I sexies	090107
1466 A-I sexies, 1586 nonies III	040107
1466 A-I septies	090109
1466 A-I septies, 1586 nonies III	040109
1466 F	090108
1466 F, 1586 nonies-IV	040108
1472 A ter	090104
1586 ter, 1458 bis	040110
1586 nonies-III, 1465 A	040101
1586 nonies-III, 1466 A-I sexies	040107
1586 nonies-III, 1466 A-I septies	040109

Articles du Code général des impôts et de ses annexes	Numéro de la dépense fiscale
1586 nonies-IV, 1466 F	040108
1605 bis-2°	950101
1605 bis-3°	950102
1647-00 bis	060203
1647 C septies	090201
1655 bis	300303
1655 septies	230607
1655 septies	430101
1691 ter	110308
1691 ter	950103
1691 ter	070204
89 ter de l'annexe III, 279-b bis a, 281 quater	730301
18 bis de l'annexe IV, 200 quater	110222

Articles du Code des Douanes	Numéro de la dépense fiscale
265 (tableau B)	800201
265 (tableau B)	800203
265 (tableau B)	800206
265 (tableau B)	800207
265 (tableau B)	800208
265 (tableau B)	800209
265 (tableau B)	800212
265 (tableau B)	800213
265 (tableau B)	800214
265 bis-3-b	800115
265 bis-e	800117
265 bis A	800107
265 ter	800111
265 quinquies	800302
265 sexies	800103
265 septies	800403
265 octies	800404
265 nonies	800210
265 nonies	800211
266 quinquies-5-b	800115
266 quinquies-7	800118
266 quinquies A	800108
266 quinquies B-5-4°	800114
266 quinquies C	820201
266 quinquies C	820202
266 quinquies C	820203
266 quinquies C	820204
267	800401

Annexes

Voies et Moyens II | TABLES DE CORRESPONDANCES JURIDIQUES DES DÉPENSES FISCALES

Non codifié par le législateur	Numéro de la dépense fiscale
Art. 7 de la loi n°2005-159 du 23 février 2005, 81-17°, DM	120127
Art. 2, 5.3.2. de la loi n° 2009-1673 de finances pour 2010, 1466 A-I quater	040105
Art. 2, 5.3.2. de la loi n° 2009-1673 de finances pour 2010, 1466 A-I quater	090105
Art. 2, 5.3.2. de la loi n° 2009-1673 de finances pour 2010, 1466 A-I quinquies	040106
Art. 2, 5.3.2. de la loi n° 2009-1673 de finances pour 2010, 1466 A-I quinquies	090106
Art. 32 de la loi n°2013-1278 du 29 décembre 2013 de finances pour 2014	800405
Art.27 de la loi n°2013-1278 du 29 décembre 2013 de finances pour 2014	150201
Art.4 de la loi n°2014-1654 du 29 décembre 2014 de finances pour 2015	150202
Art.4 de la loi n°2014-1654 du 29 décembre 2014 de finances pour 2015	150201
Art.4 de la loi n°2014-1654 du 29 décembre 2014 de finances pour 2015	150203
Art. 23 de la loi n°2015-1786 du 29 décembre 2015 de finances rectificative pour 2015	190211

Décisions ministérielles	Numéro de la dépense fiscale
DM, art. 7 de la loi n°2005-159 du 23 février 2005, 81-17°	120127
DM	300104
DM	710104

Décisions administratives	Numéro de la dépense fiscale
DA : BOI-RSA-CHAMP-20-30-10-10	120110
DA : DB5F1152	120112
DA : DB5F1131, 81-19° ter a	120113
DA : DB5F1243	120142
DA : DB5G2222	160201
DA : BOI-BNC-SECT-40	160301
DA : BOI-BNC-SECT-40	160302
DA : DB5G4552	150704

PRÉSENTATION DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT

Les modalités de calcul de l'impôt sont d'anciennes dépenses fiscales recensées au tome II des voies et moyens qui ne répondent plus à cette définition, cette dernière ayant été précisée sur la base du rapport du Conseil des impôts de 2003 sur la fiscalité dérogatoire (cf. supra Le concept de dépenses fiscales).

Ces mesures ne constituent pas en effet des régimes fiscaux dérogatoires poursuivant des finalités spécifiques mais participent à l'économie et aux mécanismes mêmes des impôts auxquels elles se rapportent.

Leur recensement ainsi que leur évaluation est l'objet de la présente annexe.

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT

IMPÔT SUR LE REVENU

DÉDUCTIONS ET ABATTEMENTS PRATIQUÉS SUR LE REVENU GLOBAL

		(en millions d'euros)		
N° de la mesure	Déductions et abattements pratiqués sur le revenu global Mesure	2016	2017	2018
Déductions				
100112	Déduction des cotisations versées au titre de l'épargne individuelle et facultative : PERP et produits assimilés (PREFON, COREM et CGOS)	690	725	750
	<i>Bénéficiaires 2016 :</i> 1 069 658 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2003 / 2006			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 163 quatercivies			
	<i>PLF de déclassement :</i> 2011			

CALCUL DE L'IMPÔT

		(en millions d'euros)		
N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
Demi-parts supplémentaires				
110101	Demi-part supplémentaire, ou quart de part supplémentaire en cas de résidence alternée, par enfant à charge à compter du troisième	586	595	595
	<i>Bénéficiaires 2016 :</i> 1 825 528 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 194			
	<i>PLF de déclassement :</i> 2006			
110106	Demi-part supplémentaire par orphelin majeur recueilli ou enfant célibataire majeur, ayant demandé son rattachement au foyer fiscal	1 910	1 900	1 900
	<i>Bénéficiaires 2016 :</i> 1 677 833 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 196 B			
	<i>PLF de déclassement :</i> 2006			
Dispositions diverses				
110304	Minimum de perception des cotisations d'impôt sur le revenu	10	12	12
	<i>Bénéficiaires 2016 :</i> 233 818 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1657-1 bis			
	<i>PLF de déclassement :</i> 2006			

(en millions d'euros)

N° de la mesure	Calcul de l'impôt Mesure	2016	2017	2018
110306	Système de décote	5 740	4 655	4 705
	<i>Bénéficiaires 2016 :</i> 14 919 119 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Très bonne			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 197-4			
	<i>PLF de déclasserement :</i> 2006			

TRAITEMENTS, SALAIRES, PENSIONS ET RENTES VIAGÈRES

(en millions d'euros)

N° de la mesure	Traitements, salaires, pensions et rentes viagères Mesure	2016	2017	2018
	Déductions			
120308	Déduction des sommes issues d'un compte épargne-temps et affectées par le salarié, dans la limite de 10 jours par an, à un régime de retraite supplémentaire	2	2	2
	<i>Bénéficiaires 2016 :</i> 3 019 ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2008 / 2008			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 83-2° et 2°-0 bis			
	<i>PLF de déclasserement :</i> 2012			

REVENUS FONCIERS

(en millions d'euros)

N° de la mesure	Revenus fonciers Mesure	2016	2017	2018
	Régimes spéciaux d'imposition			
130303	Régime d'imposition simplifiée des revenus fonciers n'excédant pas 15 000 €	155	155	155
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 32			
	<i>PLF de déclasserement :</i> 2006			

REVENUS DE CAPITAUX MOBILIERS

(en millions d'euros)

N° de la mesure	Revenus de capitaux mobiliers Mesure	2016	2017	2018
	Abattements			
140203	Abattement de 40 % sur certains revenus distribués de sociétés françaises ou étrangères	1 960	2 085	2 160
	<i>Bénéficiaires 2016 :</i> 8 857 764 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2004 / 2007			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 158-3-2°			
	<i>PLF de déclasserement :</i> 2009			

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

(en millions d'euros)

N° de la mesure	Revenus de capitaux mobiliers Mesure	2016	2017	2018
Dispositions diverses				
140305	En cas d'absorption d'un fonds commun de placement (FCP) par un autre OPCVM, report de l'imposition des sommes non distribuées jusqu'à la date de distribution par l'OPCVM absorbant	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises et ménages				
<i>Création / modification :</i> 1979 / 1990				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 137 bis-I				
<i>PLF de déclassement :</i> 2009				

PLUS-VALUES DES PARTICULIERS

(en millions d'euros)

N° de la mesure	Plus-values des particuliers Mesure	2016	2017	2018
Plus-values réalisées lors de la cession d'immeubles : Exonérations				
150113	Exonération des plus-values de cession des résidences principales	1 000	1 100	1 160
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 U-II-1°				
<i>PLF de déclassement :</i> 2006				
150115	Exonération des plus-values de cession des biens expropriés sous condition de emploi de l'indemnité	15	15	15
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 U-II-4°				
<i>PLF de déclassement :</i> 2006				
150116	Exonération des plus-values de cession de biens dont le prix de cession est inférieur à 15 000 €	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 U-II-6°				
<i>PLF de déclassement :</i> 2006				
Plus-values réalisées lors de la cession d'immeubles : Modalités de calcul				
150202	Cessions aux collectivités publiques et apports aux sociétés civiles de construction : report de la taxation à la date de perception effective de l'indemnité ou de la dernière cession des immeubles	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 238 nonies, 238 decies-I et II, 238 undecies				
<i>PLF de déclassement :</i> 2006				
150206	Report de la taxation des plus-values à la date de cession des biens reçus lors d'opérations de remboursements urbains et ruraux	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 U-II-5°				
<i>PLF de déclassement :</i> 2006				
150208	Abattement par année de détention, au-delà de la cinquième, applicable pour la détermination des plus-values de cession de biens ou droits immobiliers ou de titres de sociétés à prépondérance immobilière	1 780	1 960	2 110
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 VC-I, 1er à 3ème alinéas				

(en millions d'euros)

N° de la mesure	Plus-values des particuliers Mesure	2016	2017	2018
<i>PLF de déclassement : 2006</i>				
Plus-values réalisées lors de la cession de biens meubles : Exonérations				
150404	Exonération des plus-values de cession de meubles meublants, d'appareils ménagers, de voitures automobiles et des biens de faible valeur	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 UA-II				
<i>PLF de déclassement :</i> 2006				
Plus-values réalisées lors de la cession de biens meubles, de droits sociaux ou gains de cession de valeurs mobilières : Modalités de calcul				
150511	Sursis d'imposition des plus-values réalisées en cas d'échange de titres	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150-0 B, 150 A bis				
<i>PLF de déclassement :</i> 2006				
150513	Abattement par année de détention, au-delà de la deuxième, applicable pour la détermination des plus-values de cession de biens meubles ou de droits relatifs à ces biens	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150 VC-I 4ème alinéa				
<i>PLF de déclassement :</i> 2006				
150516	Report d'imposition du gain retiré de l'apport d'une créance de complément de prix	nc	nc	nc
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 2006 / 2007				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 150-0 B bis				
<i>PLF de déclassement :</i> 2009				

BÉNÉFICES NON COMMERCIAUX

(en millions d'euros)

N° de la mesure	Bénéfices non commerciaux Mesure	2016	2017	2018
Produits perçus par les inventeurs et par les auteurs de logiciels				
160102	Abattement de 30 % sur les produits de cession de licences autres que ceux taxés au taux forfaitaire de 16 %	€	€	€
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1948 / 1948				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 93-2				
<i>PLF de déclassement :</i> 2013				
160104	Report d'imposition de la plus-value réalisée lors de l'apport, par un inventeur personne physique, d'un brevet, d'une invention brevetable ou d'un procédé de fabrication industriel à une société chargée de l'exploiter. Exonération totale de la plus-value d'apport au bout de huit ans de détention des titres reçus en rémunération de l'apport	10	10	10
<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises				
<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales				
<i>Fiabilité :</i> Ordre de grandeur				
<i>Création / modification :</i> 1996 / 2007				
<i>Fin du fait générateur :</i> dépense fiscale non-bornée				
<i>Réf. CGI :</i> 93 quater-I ter				
<i>PLF de déclassement :</i> 2009				

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

(en millions d'euros)

N° de la mesure	Bénéfices non commerciaux Mesure	2016	2017	2018
Dispositions diverses				
160401	Abattement de 34 % sur les recettes retirées d'une exploitation non commerciale lorsque leur montant annuel n'excède pas 32 600 € hors taxe	67	nc	nc
	<i>Bénéficiaires 2016 :</i> 309 500 entreprises			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 102 ter			
	<i>PLF de déclassement :</i> 2006			
160403	Report d'imposition de la plus-value réalisée lors de la levée d'option d'un immeuble pris en crédit-bail et donné en sous-location à un tiers	ε	ε	ε
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1994 / 1994			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 93 quater-IV			
	<i>PLF de déclassement :</i> 2009			
160404	Sursis d'imposition de la plus-value réalisée lors de l'échange de droits sociaux affectés à l'exercice d'une profession non commerciale	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 93 quater-V			
	<i>PLF de déclassement :</i> 2006			
160405	Païement fractionné de l'impôt correspondant aux créances acquises des contribuables qui deviennent associés d'une société	ε	ε	ε
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1994 / 1997			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1663 bis			
	<i>PLF de déclassement :</i> 2009			

BÉNÉFICES AGRICOLES

(en millions d'euros)

N° de la mesure	Bénéfices agricoles Mesure	2016	2017	2018
Régimes spéciaux d'imposition				
170301	Mode d'évaluation des immobilisations amortissables en cas de passage du forfait à un régime d'imposition d'après le bénéfice réel	30	-	-
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 38 sexdecies L de l'annexe III			
	<i>PLF de déclassement :</i> 2006			
170302	Dispositif permanent d'étalement des revenus agricoles	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 75-0 B			
	<i>PLF de déclassement :</i> 2006			

(en millions d'euros)

N° de la mesure	Bénéfices agricoles Mesure	2016	2017	2018
170304	Régime forfaitaire spécial des bois et forêts	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 76			
	<i>PLF de déclassement :</i> 2006			

BÉNÉFICES INDUSTRIELS ET COMMERCIAUX

(en millions d'euros)

N° de la mesure	Bénéfices industriels et commerciaux Mesure	2016	2017	2018
	Plus-values de cession d'actif			
180201	Contribuables exerçant pour la première fois l'option pour un régime réel d'imposition : exonération des plus-values acquises, à la date de prise d'effet de l'option, par les éléments non amortissables de l'actif immobilisé	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 39 octodécies			
	<i>PLF de déclassement :</i> 2006			
	Dispositions diverses			
180302	Abattement forfaitaire sur les chiffres d'affaires ou sur les recettes dont le montant n'excède pas certaines limites : - abattement de 71 % applicable aux entreprises BIC réalisant des opérations d'achat-revente ou assimilées d'un montant n'excédant pas 81 500 €; - abattement de 50 % applicable aux entreprises BIC réalisant des prestations de service d'un montant n'excédant pas 32 600 €	303	300	300
	<i>Bénéficiaires 2016 :</i> 584 000 entreprises			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 50-0			
	<i>PLF de déclassement :</i> 2006			

DISPOSITIONS COMMUNES AUX BÉNÉFICES INDUSTRIELS ET COMMERCIAUX, BÉNÉFICES AGRICOLES ET BÉNÉFICES NON COMMERCIAUX

(en millions d'euros)

N° de la mesure	Dispositions communes aux bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux Mesure	2016	2017	2018
	Déductions			
190101	Déduction du revenu imposable des cotisations de retraite ou de prévoyance complémentaire versées à titre facultatif par les non-salariés et leurs conjoints collaborateurs	1 350	1 530	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1994 / 2008			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 62, 154 bis, 154 bis-0 A			
	<i>PLF de déclassement :</i> 2011			
	Plus-values			
190201	Imposition des plus-values nettes constatées en cas de décès de l'exploitant selon le régime fiscal des plus-values à long terme	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 39 terdecies-2, 93 quater-I			

Annexes

Voies et Moyens II CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT

(en millions d'euros)

Dispositions communes aux bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux		2016	2017	2018
N° de la mesure	Mesure			
PLF de déclassement : 2006				
190202	Étalement de l'imposition de la plus-value nette à court terme pour les entreprises soumises à l'impôt sur le revenu <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 39 quaterdecies-1, 93 quater-I PLF de déclassement : 2006	3	nc	nc
190203	Report d'imposition des plus-values constatées à l'occasion de la transmission à titre gratuit d'une entreprise soumise à l'impôt sur le revenu. Exonération définitive des plus-values en report en cas de poursuite de l'activité par le nouvel exploitant <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1942 / 2005 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 41 PLF de déclassement : 2009	10	10	10
190204	Exonération totale ou partielle des plus-values réalisées par les entreprises dont les recettes n'excèdent pas : - 350 000 € s'il s'agit d'entreprises d'achat-revente, de restauration et fourniture de logement (sauf des locations meublées) ou d'entreprises agricoles ; - 126 000 € s'il s'agit d'autres entreprises ou de titulaires de bénéfices non commerciaux <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1976 / 2005 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 151 septies PLF de déclassement : 2009	120	120	120
190205	Report d'imposition des plus-values d'apport réalisées par une société civile professionnelle à l'occasion d'une fusion et d'opérations assimilées, régime spécial d'imposition des plus-values constatées lors de l'apport d'une entreprise individuelle, et report d'imposition de la plus-value d'apport de titres réalisée par un exploitant individuel ou l'associé d'une société de personnes <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 1980 / 2007 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 151 octies, 151 octies A, 151 octies B, 151 nonies-IV bis PLF de déclassement : 2009	nc	nc	nc
190206	Exonération définitive des plus-values professionnelles sur cessions de titres de sociétés de personnes lorsque l'activité est poursuivie pendant au moins cinq ans à compter de la date de transmission à titre gratuit <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1979 / 2007 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 151 nonies-II-1, III et IV PLF de déclassement : 2009	nc	nc	nc
190207	Taxation réduite des plus-values professionnelles à long terme et de certains produits de la propriété industrielle <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Simulation <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1965 / 1991 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Réf. CGI :</i> 39 terdecies-1, 39 quinquedecies-I-1, 63, 93 quater-I, 238 bis G PLF de déclassement : 2009	180	180	180
190209	Abattement par durée de détention sur les plus-values immobilières professionnelles à long terme réalisées par les entreprises relevant de l'impôt sur le revenu	35	35	35

(en millions d'euros)

Dispositions communes aux bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux		2016	2017	2018
N° de la mesure	Mesure			
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2005 / 2005			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 151 septies B			
	<i>PLF de déclassement :</i> 2009			

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

IMPÔT SUR LE REVENU ET IMPÔT SUR LES SOCIÉTÉS

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX ET BÉNÉFICES AGRICOLES) ET À L'IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Mesure	2016	2017	2018
Dispositions diverses				
200301	Étalement de l'imposition du profit résultant de l'encaissement de certaines indemnités d'assurances	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1987 / 2004			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 38 quater			
	<i>PLF de déclassement :</i> 2009			
200303	Report d'imposition des plus-values réalisées à l'occasion d'échanges d'actions ou de titres issus du démembrement d'actions effectués dans le cadre d'une offre publique d'échange (OPE)	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1987 / 2005			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 38-7			
	<i>PLF de déclassement :</i> 2009			
200306	Option des SARL de famille pour le régime fiscal des sociétés de personnes	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1980 / 2004			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 239 bis AA			
	<i>PLF de déclassement :</i> 2009			

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX, BÉNÉFICES AGRICOLES ET BÉNÉFICES NON COMMERCIAUX) ET À L'IMPÔT SUR LES SOCIÉTÉS

		(en millions d'euros)		
N° de la mesure	Mesure	2016	2017	2018
Dispositions diverses				
210302	Report de taxation des plus-values nettes à long terme et étalement des plus-values nettes à court terme réalisées à la suite de la perception d'indemnités d'assurances ou de l'expropriation d'immeubles	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1968 / 1994			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 39 quaterdecies-1 ter, 39 quinderdecies-I-1 (4ème alinéa)			
	<i>PLF de déclassement :</i> 2009			
210304	Étalement de l'imposition des subventions d'équipement versées par l'Etat ou les collectivités publiques	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Création / modification :</i> 1959 / 2004			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 42 septies			

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux, bénéfices agricoles et bénéfices non commerciaux) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
PLF de déclassement : 2009				
210319	Exonération des plus-values professionnelles réalisées à l'occasion de la transmission d'une entreprise individuelle ou d'une branche complète d'activité	75	75	75
Bénéficiaires 2016 : (nombre non déterminé) entreprises				
Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales				
Fiabilité : Ordre de grandeur				
Création / modification : 2005 / 2005				
Fin du fait générateur : dépense fiscale non-bornée				
Réf. CGI : 238 quinquies				
PLF de déclassement : 2009				

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES INDUSTRIELS ET COMMERCIAUX) ET À L'IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices industriels et commerciaux) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
Plus-values				
230501	Report d'imposition des plus-values réalisées à l'occasion de l'échange de titres consécutif à la fusion de SICAV et FCP	nc	nc	nc
Bénéficiaires 2016 : (nombre non déterminé) entreprises				
Création / modification : 1991 / 1995				
Fin du fait générateur : dépense fiscale non-bornée				
Réf. CGI : 38-5 bis				
PLF de déclassement : 2009				
230503	Etalement sur 10 ans des plus-values à court terme réalisées à l'occasion d'opérations de reconversion	nc	nc	nc
Bénéficiaires 2016 : (nombre non déterminé) entreprises				
Création / modification : 1967 / 1975				
Fin du fait générateur : dépense fiscale non-bornée				
Réf. CGI : 39 quaterdecies-1 bis				
PLF de déclassement : 2009				
Régimes spéciaux d'imposition				
230603	Etalement de l'imposition de certaines subventions afférentes à des dépenses de recherche immobilisées	nc	nc	nc
Bénéficiaires 2016 : (nombre non déterminé) entreprises				
Création / modification : 1990 / 1990				
Fin du fait générateur : dépense fiscale non-bornée				
Réf. CGI : 236-I bis				
PLF de déclassement : 2009				

DISPOSITIONS COMMUNES À L'IMPÔT SUR LE REVENU (BÉNÉFICES AGRICOLES) ET À L'IMPÔT SUR LES SOCIÉTÉS

(en millions d'euros)

Dispositions communes à l'impôt sur le revenu (bénéfices agricoles) et à l'impôt sur les sociétés		2016	2017	2018
N° de la mesure	Mesure			
250101	Neutralisation des conséquences fiscales pour l'exploitant de l'entreposage chez un tiers de produits agricoles et modalités d'imposition des produits afférents aux stocks	nc	nc	nc
Bénéficiaires 2016 : (nombre non déterminé) entreprises				
Création / modification : 2005 / 2008				
Fin du fait générateur : dépense fiscale non-bornée				
Fin d'incidence budgétaire : dépense fiscale non-bornée				
Réf. CGI : 38 quinquies				
PLF de déclassement : 2011				

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

IMPÔT SUR LES SOCIÉTÉS

MODALITÉS PARTICULIÈRES D'IMPOSITION

		(en millions d'euros)		
N° de la mesure	Modalités particulières d'imposition Mesure	2016	2017	2018
320103	Taxation au taux zéro des plus-values brutes à long terme provenant de cession de titres de participation et de certaines parts de FCPR et de SCR, ainsi que, sous certaines conditions, de leurs distributions (le chiffre mentionné est une donnée brute et ne tient pas compte de l'élasticité de la base imposable en fonction d'une éventuelle taxation) Bénéficiaires 2016 : 6 030 entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales Fiabilité : Ordre de grandeur Création / modification : 1991 / 2007 Fin du fait générateur : dépense fiscale non-bornée Réf. CGI : 39 terdecies-1, 219-I-a à 219-I-a sexies PLF de déclassement : 2009	5 590	4 270	nc
320110	Régime du report en arrière des déficits (carry back) Bénéficiaires 2016 : (nombre non déterminé) entreprises Fin du fait générateur : dépense fiscale non-bornée Réf. CGI : 220 quinquies PLF de déclassement : 2006	nc	nc	nc
320117	Taxation à un taux réduit du bénéfice fiscal réalisé par les petites entreprises dans la limite d'un plafond Bénéficiaires 2016 : 708 000 entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales Fiabilité : Bonne Fin du fait générateur : dépense fiscale non-bornée Réf. CGI : 219-I-b PLF de déclassement : 2006	2 720	2 750	1 980

RÉGIMES SPÉCIAUX

		(en millions d'euros)		
N° de la mesure	Régimes spéciaux Mesure	2016	2017	2018
330101	Régime des sociétés mères et filiales : non-imposition, sur option, des produits de participations représentant au moins 5 % du capital d'autres sociétés Bénéficiaires 2016 : 46 000 entreprises Méthode de chiffrage : Reconstitution de base taxable à partir de données déclaratives fiscales Fiabilité : Ordre de grandeur Fin du fait générateur : dépense fiscale non-bornée Réf. CGI : 216 PLF de déclassement : 2006	24 900	19 200	nc
330102	Régime spécial des fusions de sociétés et opérations assimilées (apports partiels d'actif et scissions) Bénéficiaires 2016 : (nombre non déterminé) entreprises Fin du fait générateur : dépense fiscale non-bornée Réf. CGI : 209-II, 210 A, 210 B, 210 B bis, 210 C PLF de déclassement : 2006	nc	nc	nc

(en millions d'euros)

N° de la mesure	Régimes spéciaux Mesure	2016	2017	2018
330104	Régime d'intégration fiscale de droit commun des résultats des groupes de sociétés françaises	19 000	17 600	nc
	<i>Bénéficiaires 2016 :</i> 12 000 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 223 A à 223 U			
	<i>PLF de déclassement :</i> 2006			
330105	Régime spécial destiné à faciliter la transformation de sociétés préexistantes en SCOP	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 210 D			
	<i>PLF de déclassement :</i> 2006			

CONTRIBUTION SUR LES REVENUS LOCATIFS

(en millions d'euros)

N° de la mesure	Contribution sur les revenus locatifs Mesure	2016	2017	2018
350101	Exonération de contribution sur les revenus locatifs pour les loyers inférieurs à un certain plafond	3	3	3
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Création / modification :</i> 2005 / 2005			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 234 nonies-III			
	<i>PLF de déclassement :</i> 2009			

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

AUTRES IMPÔTS DIRECTS

IMPÔT DE SOLIDARITÉ SUR LA FORTUNE

		(en millions d'euros)		
N° de la mesure	Impôt de solidarité sur la fortune Mesure	2016	2017	2018
Réductions des droits				
400204	Limitation du total formé par l'impôt sur le revenu et l'impôt de solidarité sur la fortune à 75 % des revenus du redevable pour l'année précédente	1 143	1 200	-
	<i>Bénéficiaires 2016 :</i> 10 359 ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> 2017			
	<i>Fin d'incidence budgétaire :</i> 2017			
	<i>Réf. CGI :</i> 885 V bis			
	<i>PLF de déclassement :</i> 2006			
Dispositions diverses				
400302	Abattement sur la résidence principale	500	510	-
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> 2017			
	<i>Fin d'incidence budgétaire :</i> 2017			
	<i>Réf. CGI :</i> 885 S			
	<i>PLF de déclassement :</i> 2006			

DROITS D'ENREGISTREMENT ET DE TIMBRE

MUTATIONS À TITRE GRATUIT

(en millions d'euros)

N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
Exonérations				
520113	Dispense de dépôt de la déclaration des successions dont l'actif brut successoral est inférieur à un certain montant, et du paiement des droits y afférents	€	€	€
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 796-0, 800			
	<i>PLF de déclassement :</i> 2006			
520119	Exonération tous les quinze ans des dons en numéraire effectués par une personne de moins de 80 ans, dans la limite de 31 865 € (montant depuis 2011) au profit de chacun de ses enfants, petits-enfants, arrière-petits-enfants ou, à défaut d'une telle descendance, d'un neveu ou d'une nièce ou, par représentation, d'un petit-neveu ou d'une petite-nièce	429	429	429
	<i>Bénéficiaires 2016 :</i> 187 823 ménages			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2007 / 2011			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 790 G			
	<i>PLF de déclassement :</i> 2009			
520120	Exonération de droit de succession pour les frères et sœurs du défunt lorsque le successible est célibataire, veuf ou divorcé, âgé de plus de cinquante ans ou infirme et a été domicilié avec le défunt dans les cinq ans qui précèdent le décès	92	95	95
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2007 / 2007			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 796-0 ter			
	<i>PLF de déclassement :</i> 2009			
Abattements				
520203	Abattement sur les donations consenties au profit des petits-enfants	170	180	180
	<i>Bénéficiaires 2016 :</i> 38 000 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1996 / 2002			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 790 B			
	<i>PLF de déclassement :</i> 2009			
520204	Abattement sur la résidence principale	30	30	30
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 764 bis			
	<i>PLF de déclassement :</i> 2006			

Annexes

Voies et Moyens II CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE
CALCUL DE L'IMPÔT

(en millions d'euros)

N° de la mesure	Mutations à titre gratuit Mesure	2016	2017	2018
520206	Abattement applicable aux donations consenties au profit de neveux ou nièces	27	29	29
	<i>Bénéficiaires 2016 :</i> 3 800 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2005 / 2007			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 790 C			
	<i>PLF de déclassement :</i> 2009			
520207	Abattement applicable aux donations réalisées en faveur des arrières petits enfants	ε	ε	ε
	<i>Bénéficiaires 2016 :</i> 894 ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2005 / 2005			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 790 D			
	<i>PLF de déclassement :</i> 2009			
Réductions de droits				
520301	Réduction de droits en raison du nombre d'enfants du donataire ou de l'héritier	22	13	13
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 1942 / 2007			
	<i>Fin du fait générateur :</i> 2016			
	<i>Fin d'incidence budgétaire :</i> 2017			
	<i>Réf. CGI :</i> 780, 781, 783			
	<i>PLF de déclassement :</i> 2009			
520305	Réduction de droits de 50% pour certaines donations d'entreprises répondant aux conditions des articles 787 B et 787 C du CGI	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) ménages			
	<i>Méthode de chiffrage :</i> Simulation			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Création / modification :</i> 2003 / 2011			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 790			
	<i>PLF de déclassement :</i> 2009			

DROITS DUS PAR LES SOCIÉTÉS

(en millions d'euros)

N° de la mesure	Droits dus par les sociétés Mesure	2016	2017	2018
Apports recouvrant une mutation				
570103	Exonération de droits fixes des apports purs et simples ainsi que certains apports onéreux effectués lors de la constitution de sociétés	73	73	73
	<i>Bénéficiaires 2016 :</i> 188 800 entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales			
	<i>Fiabilité :</i> Ordre de grandeur			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 810 bis, 810 ter et 810 quater			
	<i>PLF de déclassement :</i> 2006			
Dispositions diverses				
570201	Dispense de droits d'enregistrement pour les fonds communs de placement	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 832			
	<i>PLF de déclassement :</i> 2006			

(en millions d'euros)

N° de la mesure	Droits dus par les sociétés Mesure	2016	2017	2018
570203	Enregistrement gratuit des constitutions et dissolutions d'organismes d'habitation à loyer modéré	nc	nc	nc
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 1052-I			
	<i>PLF de déclassement :</i> 2006			

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

TAXE SUR LA VALEUR AJOUTÉE

RÉGIMES PARTICULIERS

		(en millions d'euros)		
N° de la mesure	Régimes particuliers Mesure	2016	2017	2018
740104	Franchise en base pour les assujettis dont le chiffre d'affaires n'excède pas : - 81 500 € s'ils réalisent des livraisons de biens, des ventes à consommer sur place ou des prestations d'hébergement de type "chambres d'hôtes", "gîtes ruraux" ou "meublés de tourisme" ; - 32 600 € s'ils réalisent d'autres prestations de services	570	590	600
	<i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises			
	<i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données déclaratives fiscales			
	<i>Fiabilité :</i> Bonne			
	<i>Fin du fait générateur :</i> dépense fiscale non-bornée			
	<i>Réf. CGI :</i> 293 B			
	<i>PLF de déclassement :</i> 2006			

TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

TAXE INTÉRIEURE DE CONSOMMATION SUR LES PRODUITS ÉNERGÉTIQUES

(en millions d'euros)

N° de la mesure	Taxe intérieure de consommation sur les produits énergétiques Mesure	2016	2017	2018
Exonérations				
800101	Exonération de taxe intérieure de consommation pour les produits pétroliers utilisés par certains bateaux <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1928 / 1978 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 190 <i>PLF de déclassement :</i> 2009	377	434	434
800102	Exonération de taxe intérieure de consommation pour autoconsommation des produits pétroliers dans les raffineries <i>Bénéficiaires 2016 :</i> 8 entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1956 / 1966 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 C III , 266 quinquies - alinéa 4 b), 266 quinquies B - alinéa 4) 2° <i>PLF de déclassement :</i> 2009	265	355	355
800109	Exonération de taxe intérieure de consommation pour les produits énergétiques utilisés comme carburant ou combustible à bord des aéronefs, à l'exclusion des aéronefs de tourisme privé <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Méthode de chiffrage :</i> Reconstitution de base taxable à partir de données autres que fiscales <i>Fiabilité :</i> Ordre de grandeur <i>Création / modification :</i> 1928 / 2001 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 265 bis-1-b <i>PLF de déclassement :</i> 2009	2 835	3 015	3 015

TAXE INTÉRIEURE DE CONSOMMATION SUR LA FOURNITURE D'ÉLECTRICITÉ

(en millions d'euros)

N° de la mesure	Taxe intérieure de consommation sur la fourniture d'électricité Mesure	2016	2017	2018
Exonérations				
820101	Exonération de TICFE pour l'électricité produite à bord des bateaux <i>Bénéficiaires 2016 :</i> (nombre non déterminé) entreprises <i>Création / modification :</i> 2011 / 2011 <i>Fin du fait générateur :</i> dépense fiscale non-bornée <i>Fin d'incidence budgétaire :</i> dépense fiscale non-bornée <i>Code des Douanes :</i> 266 quinquies C - 5 - 3° <i>PLF de déclassement :</i> 2017	nc	nc	nc

Annexes

Voies et Moyens II	CHIFFRAGES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT
--------------------	---

AUTRES DROITS

TAXE SUR LES TRANSACTIONS FINANCIÈRES

		(en millions d'euros)		
N° de la mesure	Taxe sur les transactions financières Mesure	2016	2017	2018
980101	Exonération des opérations réalisées par une chambre de compensation ou par un dépositaire central, des acquisitions réalisées dans le cadre d'activités de tenue de marché et des opérations réalisées pour le compte d'émetteurs en vue de favoriser la liquidité de leurs actions Bénéficiaires 2016 : (nombre non déterminé) entreprises Création / modification : 2012 / 2012 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 235 ter ZD-II-2°, 3° et 4° PLF de déclassement : 2018	nc	nc	nc
980102	Exonération des acquisitions de titres entre sociétés membres du même groupe et aux acquisitions intervenant dans le cadre d'opérations de restructuration Bénéficiaires 2016 : (nombre non déterminé) entreprises Création / modification : 2012 / 2012 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 235 ter ZD-II-5° PLF de déclassement : 2018	nc	nc	nc
980103	Exonération des cessions temporaires de titres Bénéficiaires 2016 : (nombre non déterminé) entreprises Création / modification : 2012 / 2012 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 235 ter ZD-II-6° PLF de déclassement : 2018	nc	nc	nc
980104	Exonération des acquisitions de titres de capital par les fonds communs de placement d'entreprise, par les sociétés d'investissement à capital variable d'actionnariat salarié et par les salariés acquéreurs des titres de leur entreprise ainsi que des rachats de leurs titres de capital par les sociétés lorsque ces titres sont destinés à être cédés aux adhérents d'un plan d'épargne d'entreprise Bénéficiaires 2016 : (nombre non déterminé) entreprises Création / modification : 2012 / 2012 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 235 ter ZD-II-7° et 8° PLF de déclassement : 2018	nc	nc	nc
980105	Exonération des acquisitions échangeables ou convertibles en actions Bénéficiaires 2016 : (nombre non déterminé) entreprises Création / modification : 2012 / 2012 Fin du fait générateur : dépense fiscale non-bornée Fin d'incidence budgétaire : dépense fiscale non-bornée Réf. CGI : 235 ter ZD-II-9° PLF de déclassement : 2018	nc	nc	nc

TABLES DE CORRESPONDANCES JURIDIQUES DES MESURES CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT

Les tables de correspondances ci-après permettent de faire le lien entre les articles du Code général des impôts ou du Code des douanes et les numéros des mesures considérées comme des modalités de calcul de l'impôt.

Articles du Code général des impôts et de ses annexes	Numéro de la mesure considérée comme une modalité de calcul de l'impôt
32	130303
38-5 bis	230501
38-7	200303
38 quater	200301
38 quinquies	250101
39 terdecies-1, 39 quindecies-I-1, 63, 93 quater-I, 238 bis G	190207
39 terdecies-1, 219-I-a à 219-I-a sexies	320103
39 terdecies-2, 93 quater-I	190201
39 quaterdecies-1, 93 quater-I	190202
39 quaterdecies-1 bis	230503
39 quaterdecies-1 ter, 39 quindecies-I-1 (4ème alinéa)	210302
39 quindecies-I-1 (4ème alinéa), 39 quaterdecies-1 ter	210302
39 quindecies-I-1, 63, 93 quater-I, 238 bis G, 39 terdecies-1	190207
39 octodecies	180201
41	190203
42 septies	210304
50-0	180302
62, 154 bis, 154 bis-0 A	190101
63, 93 quater-I, 238 bis G, 39 terdecies-1, 39 quindecies-I-1	190207
75-0 B	170302
76	170304
83-2° et 2°-0 bis	120308
83-2° -0 bis et 2°	120308
93-2	160102
93 quater-I, 39 terdecies-2	190201
93 quater-I, 39 quaterdecies-1	190202
93 quater-I, 238 bis G, 39 terdecies-1, 39 quindecies-I-1, 63	190207
93 quater-I ter	160104
93 quater-IV	160403
93 quater-V	160404
102 ter	160401
137 bis-I	140305
150-0 B, 150 A bis	150511
150-0 B bis	150516
150 A bis, 150-0 B	150511
150 U-II-1°	150113
150 U-II-4°	150115
150 U-II-5°	150206

Annexes

Voies et Moyens II TABLES DE CORRESPONDANCES JURIDIQUES DES MESURES
CONSIDÉRÉES COMME DES MODALITÉS DE CALCUL DE L'IMPÔT

Articles du Code général des impôts et de ses annexes	Numéro de la mesure considérée comme une modalité de calcul de l'impôt
150 U-II-6°	150116
150 UA-II	150404
150 VC-I 1er à 3 ^{ème} alinéas	150208
150 VC-I 4 ^{ème} alinéa	150513
151 septies	190204
151 septies B	190209
151 octies, 151 octies A, 151 octies B, 151 nonies-IV bis	190205
151 octies A, 151 octies B, 151 nonies-IV bis, 151 octies	190205
151 octies B, 151 nonies-IV bis, 151 octies, 151 octies A	190205
151 nonies-II-1, III et IV	190206
151 nonies-IV bis, 151 octies, 151 octies A, 151 octies B	190205
154 bis, 154 bis-0 A, 62	190101
154 bis-0 A, 62, 154 bis	190101
158-3-2°	140203
163 quatervicies	100112
194	110101
196 B	110106
197-4	110306
209-II, 210 A, 210 B, 210 B bis, 210 C	330102
210 A, 210 B, 210 B bis, 210 C, 209-II	330102
210 B, 210 B bis, 210 C, 209-II, 210 A	330102
210 B bis, 210 C, 209-II, 210 A, 210 B	330102
210 C, 209-II, 210 A, 210 B, 210 B bis	330102
210 D	330105
216	330101
219-I-a à 219-I-a sexies, 39 terdecies-1	320103
219-I-b	320117
220 quinquies	320110
223 A à 223 U	330104
234 nonies-III	350101
235 ter ZD-II 2°, 3° et 4°	980101
235 ter ZD-II 5°	980102
235 ter ZD-II 6°	980103
235 ter ZD-II 7° et 8°	980104
235 ter ZD-II 9°	980105
236-I bis	230603
238 bis G, 39 terdecies-1, 39 quindécies-I-1, 63, 93 quater-I	190207
238 nonies, 238 decies-I et II, 238 undecies	150202
238 decies-I et II, 238 undecies et 238 nonies	150202
238 undecies, 238 nonies, 238 decies-I et II	150202
238 quindécies	210319
239 bis AA	200306
293 B	740104
764 bis	520204
780, 781, 783	520301
781, 783, 780	520301
783, 780, 781	520301
790	520305
790 B	520203
790 C	520206

Articles du Code général des impôts et de ses annexes	Numéro de la mesure considérée comme une modalité de calcul de l'impôt
790 D	520207
790 G	520119
796-0, 800	520113
796-0 ter	520120
800, 796-0	520113
810 bis, 810 ter et 810 quater	570103
810 ter et 810 quater, 810 bis	570103
810 quater, 810 bis, 810 ter	570103
832	570201
885 S	400302
885 V bis	400204
1052-I	570203
1657-1 bis	110304
1663 bis	160405
38 sexdecies L de l'annexe III	170301

Articles du Code des Douanes	Numéro de la mesure considérée comme une modalité de calcul de l'impôt
190	800101
265 bis-1-b	800109
265 C III , 266 quinques - alinéa 4 b), 266 quinques B - alinéa 4) 2°	800102