
 104

8. Administration des Contributions directes

8.1. Missions et attributions

L'article 1er de la loi organique modifiée de 1964 détermine les missions et attributions de
l'administration des contributions directes. L'administration des contributions est chargée de
l'exécution de la législation en matière des divers impôts directs.

Sont visés notamment

1. l'impôt sur le revenu des personnes physiques et la retenue d'impôt sur les salaires et
pensions, la retenue d'impôt sur les revenus de capitaux, la retenue d’impôt sur les
redevances, sur les activités littéraires et artistiques et sur les activités sportives
professionnelles, la retenue d’impôt sur les tantièmes, la retenue d'impôt sur les
revenus des contribuables non-résidents ainsi que l'impôt sur le revenu des
collectivités,

2. l'impôt sur la fortune,
3. l'impôt commercial communal.

En outre, elle exerce des attributions ou missions spéciales, à caractère fiscal, en matière de la
fixation de l’assurance dépendance sur les revenus non professionnels et sur certaines
pensions, en matière de l'impôt foncier et des conventions internationales contre les doubles
impositions, et à caractère non fiscal, par exemple dans les domaines des poids et mesures
(service de métrologie), ou encore de l’exploitation des jeux de hasard et des paris relatifs aux
épreuves sportives.
L'administration procède à la perception et au recouvrement de certaines autres recettes, taxes,
cotisations et droits pour le compte de tiers, à savoir les caisses et établissements sociaux, les
chambres professionnelles ainsi que pour compte de certains pays étrangers avec lesquels le
Grand-Duché a signé une convention bilatérale en vue d'éviter les doubles impositions
prévoyant l'assistance réciproque en matière de recouvrement des créances fiscales ou
d’arriérés fiscaux et dans le cadre de la loi du 20 décembre 2002 concernant l’assistance
mutuelle en matière de recouvrement dans la Communauté Européenne des créances relatives
à certains impôts, cotisations, droits, taxes et autres mesures.
En matière des renseignements à fournir à des tiers, il y a lieu de relever, à part l'obligation de
fournir des informations aux administrations, offices ou services nationaux dans l'intérêt de
l'exécution des différentes lois, une série de conventions internationales signées par le
Luxembourg prévoyant un échange de renseignements ou une assistance réciproque,
notamment les conventions contre les doubles impositions et tendant à prévenir les fraudes
fiscales, l'assistance administrative internationale en matière d'impôts directs en vue de
l'établissement correct des impôts directs à l'intérieur de l’Union européenne.

8.2. Organisation interne de l’Administration et personnel

8.2.1. Situation du personnel - variations au cours de l'année 2003

(entre parenthèses : les chiffres de 2002)
Arrivées en 2003 : 25 (47)
Départs en 2003 : 15 (26)
Engagements nets nouveaux en 2003: +10 (+21)
Personnel total au 31.12.2003 : 569 (559)

 105

8.2.2. Organigramme de l’administration et unités de travail par service à la date du 31
décembre 2003

 personnel au au

A. DIRECTION et ses divisions 31.12.2003 31.12.2002

1. Directeur et secrétariat 2 2

2. Impôts en général 2 3

3. Législation 10 10

4. Contentieux 9 10

5. Gracieux 1 1

6. Relations internationales 4 4

7. Révisions 1 1

8. Retenue d’impôt sur les rémunérations 2 2

9. Evaluations immobilières 1 1

10. Inspection et organisation du service d’imposition 2 1

11. Organisation et surveillance du contrôle sur place 1 1

12. Inspection et organisation du service de recette 3 3

13. Affaires générales 19 17

14. Poursuites 1 1

15. Informatique 13,75 14

Total DIRECTION 75 71

B. Service IMPOSITION

1. Personnes physiques - 27 bureaux d’imposition 2211) 218

2. Sociétés - 8 bureaux d’imposition 1062) 107

3. Retenue sur traitements et salaires - 6 bureaux 79 78

4. Evaluations immobilières - 1 bureau central 24 22

Total IMPOSITION 420 425

C. Service REVISIONS - 1 bureau central 5 5

D. Service RECETTE - 3 bureaux

E. Service POURSUITES – 3 bureaux

44

9

42

10

F. Métrologie - 1 bureau central 6 6

TOTAL 569 559

1) dont 24,50 employés n’intervenant pas dans les travaux d’imposition
2) dont 7,25 employés n’intervenant pas dans les travaux d’imposition

 106

Les unités de travail de l'administration se répartissent de la manière suivante sur les
différentes carrières : carrière supérieure (13), rédacteur (344,25), ingénieur-technicien (3),
expéditionnaire administratif (126), artisan (3), concierge (4) et employés (75,75).

8.2.3. Formation professionnelle

Au sein de l’Administration des contributions, la formation occupe une place de 1er choix.
Ainsi les membres de la Direction consacrent une part importante de leur temps à dispenser
des cours. Ils participent, en tant que chargés de cours, à la formation générale à l’Institut
National d’Administration Publique (formation pendant le stage).

Dans le cadre de la formation spéciale dans l’administration, le volume de la formation a porté
sur quelque 725 cours, répartis comme suit :

Formation pendant le stage, rédacteurs : 382 heures de cours

 expéditionnaires : 122 heures de cours

Formation promotion, rédacteurs : 200 heures de cours

 expéditionnaires : 20 heures de cours

En 2003, l’Administration des contributions a également offert à ses fonctionnaires des cours
de recyclage dans le cadre de la formation continue (2 x 2 jours).

8.3. Division informatique

Les missions primaires de la division informatique consistent dans la maintenance évolutive
du système existant, le développement de nouvelles applications selon les prérogatives du
schéma directeur et la gestion de l’environnement technique.

Les travaux de maintenance des applications existantes se sont concentrés essentiellement sur
l’analyse et l’implémentation des nouvelles dispositions de l’article 134 introduites par la loi
du 21 décembre 2001 portant réforme de certaines dispositions en matière des impôts directs
et indirects. En dehors de l’implémentation des changements en matière de revenus exonérés
proprement dits, ces adaptations ont eu d’importantes conséquences sur l’application de
l’imposition des personnes physiques tant résidentes que non-résidentes, notamment au
niveau de l’imposition des revenus extraordinaires et de la prise en compte des charges
extraordinaires.
Dans le cadre de l’échange standardisé d’informations la division informatique a développé
une application permettant d’améliorer et d’accélérer la procédure de communication des
informations reçues des administrations étrangères vers les bureaux d’imposition compétents.

Pour permettre de suivre l’évolution du budget en temps réel, de nouvelles transactions de
consultation des recettes de certains impôts directs ont été développées.

La division informatique a été associée aux travaux de transposition en droit luxembourgeois
de la directive européenne en matière de fiscalité des revenus de l’épargne sous forme de
paiement d’intérêts.

L’année 2003 a vu la mise en place du site Internet de l’administration bien accueilli par le
grand public. La division informatique y a contribué en assurant la mission de chef de projet

 107

technique. L’engagement au mois de juillet d’un informaticien supplémentaire a permis
d’ajouter des pages dynamiques au site pour offrir, à partir de janvier 2004, la consultation des
barèmes d’impôt. Ainsi il a également été possible de participer activement aux travaux de
mise en ligne des formulaires « RTS » de l’année 2004.

Une ressource supplémentaire a rejoint l’équipe de développement du projet RTS, ce qui a
permis d’avancer. Devant le volume de travail impressionnant pour la mise en place d’un
nouveau système d’information et la lourdeur de l’outil de développement, l’équipe en place
devra être encore renforcée tant par du personnel interne à l’ACD et au CIE que par des
développeurs de sociétés spécialisées.

Au niveau de la gestion de l’infrastructure technique il faut signaler le renouvellement partiel
du parc des serveurs ainsi que la mise à niveau du système d’exploitation de tous les serveurs
en place. Ces travaux ont été réalisés ensemble avec notre partenaire, conformément au
contrat signé en 2002.
Si l’objectif fixé d’avoir connecté l’ensemble des utilisateurs à la fin de l’année 2003, n’a pas
pu être complètement respecté, il faut cependant souligner que 159 utilisateurs
supplémentaires répartis sur 15 services différents ont été reliés au réseau informatique.
De gros efforts en matière de sécurité ont été faits en 2003 notamment dans le cadre de
la mise en place d’un centre de secours. Ce projet est réalisé en étroite collaboration avec le
CIE.

La fonction de support assurée par la division informatique ne se limite pas seulement à la
mise à disposition des utilisateurs d’un help-desk garanti pendant les heures de service, mais
elle comporte également la gestion des accès au système d’information pour tous les
utilisateurs de l’administration ainsi que la gestion des accès physiques à plusieurs sites à
Luxembourg.

En dehors de ses missions premières la division informatique a participé activement à
l’organisation et l’enseignement des cours de microinformatique et d’initiation à
l’environnement technique et aux outils de communication et de collaboration en usage à
l’ACD. Ainsi pour la seule année 2003, 55 cours ont pu être offerts aux utilisateurs dans le
cadre de la formation continue sous l’enseigne de l’INAP.

8.4. Activité législative

8.4.1. Site Internet

L’année sous revue a été marquée par un événement technologique majeur, à savoir la mise en
ligne du site
Internet de l’Administration des contributions directes à partir du 20 juin 2003.

Réalisé dans le cadre du plan d’action eLuxembourg, il est accessible sous l’adresse

www.impotsdirects.public.lu

 108

Le site propose, entre autres, un aperçu très détaillé sur :

· les attributions et la répartition géographique des 63 divisions, services et sections de
l’Administration des contributions directes localisés à 22 sites différents ,

· l’évolution de la législation en matière des impôts directs ,
· la publication des circulaires administratives et des rapports d’activité ,
· le calendrier fiscal indiquant par mois les échéances les plus importantes ,
· l’observation des divers délais, par exemple les délais de paiement, les délais de

recours, etc.

Des sujets de portée plus générale sont consacrés aux rubriques suivantes :
· la fiche de retenue d’impôt,
· les conventions internationales,
· le régime fiscal des tantièmes,
· le régime fiscal de la prévoyance-vieillesse,
· le passage à l’Euro, accompagné de tableaux synoptiques indiquant les montants les
plus importants en vigueur respectivement en 2001 (LUF) et en 2002 (EUR).

Le glossaire A-Z permet à tout intéressé de se familiariser avec la terminologie en matière des
impôts directs et de prendre connaissance notamment des différents forfaits, plafonds et
d’autres informations utiles.

Le site offre la possibilité de télécharger les formulaires et modèles de déclarations les plus importants,
ainsi que la consultation en ligne des barèmes d’impôt.

Un certain nombre de dispositions législatives, de règlements grand-ducaux d’exécution et de
circulaires administratives a dû être élaboré et évacué durant l'année 2003, dont la liste
exhaustive figure ci-après.

8.4.2. Lois votées en 2003 ayant une incidence sur la fiscalité directe

Loi du 19 décembre 2003 concernant le budget des recettes et des dépenses de l'Etat pour
l'exercice 2004. (Mémorial A - N° 184 du 31 décembre 2003, page 3685)

Loi du 29 août 2003 portant approbation de la Convention entre le Grand-Duché de
Luxembourg et la République de Trinité et Tobago tendant à éviter les doubles impositions et
à prévenir la fraude fiscale en matière d’impôts sur le revenu et sur la fortune et à encourager
le commerce international et l’investissement, signée à Luxembourg, le 7 mai 2001.
(Mémorial A - N° 136 du 15 septembre 2003, page 2836)

Convention entre le Grand-Duché de Luxembourg et la République de Slovénie tendant à
éviter les doubles impositions en matière d'impôts sur le revenu et sur la fortune et Protocole y
relatif, signés à Ljubljana, le 2 avril 2001. - Entrée en vigueur. (Mémorial A - N° 23 du 11
février 2003, page 394)

http://www.etat.lu/memorial/memorial/a/2003/a1843112.pdf
http://www.etat.lu/memorial/memorial/a/2003/a1361509.pdf
http://www.etat.lu/memorial/memorial/a/2003/a0231102.pdf
http://www.etat.lu/memorial/memorial/a/2003/a0231102.pdf

 109

8.4.3. Projets de loi à incidence fiscale

Projet de loi n° 5232 portant modification de certaines dispositions de la loi modifiée du 4
décembre 1967 concernant l’impôt sur le revenu et de la loi modifiée du 16 octobre 1934
concernant l’évaluation des biens et valeurs.

Le projet de loi n° 5232 transpose en droit interne la directive 2003/49/CE concernant un
régime fiscal commun applicable aux paiements d’intérêts et de redevances effectués entre
des sociétés associées d’Etats membres différents, arrêté en date du 3 juin 2003 par le Conseil
de l’Union Européenne et publiée au Journal officiel de l’Union européenne L 157 du 26 juin
2003.

La directive 2003/49/CE vise à éliminer les doubles impositions qui frappent les paiements
transfrontaliers d’intérêts et de redevances, en supprimant toute imposition dans l’Etat
membre d’où ces paiements proviennent, si ces paiements sont effectués entre sociétés
associées d’Etats membres différents ou entre des établissements stables de ces sociétés.

Quoique la directive 2003/49 CE s’applique, à l’heure actuelle, uniquement aux paiements
transfrontaliers réalisés entre sociétés associées d’Etats membres différents ou entre des
établissements stables de ces sociétés, le projet de loi sous rubrique supprime, d’une manière
générale, l’imposition des paiements de redevances et d’intérêts dans le chef des
contribuables non résidents et ce à partir du 1er janvier 2004.

Toutefois, en ce qui concerne les créances assorties d’une clause de participation aux
bénéfices du payeur, le projet de loi prend l’option prévue par la directive de ne pas faire
bénéficier ces produits des avantages de la directive. Partant, les parts de bénéfice touchées
par le bailleur de fonds rémunéré en proportion du bénéfice, ainsi que les arrérages et intérêts
donnant droit, en dehors de l’intérêt fixe, à un intérêt supplémentaire variable en fonction du
bénéfice distribué par le débiteur restent comme par le passé imposables dans le chef d’un
contribuable non résident.

Afin de maintenir une certaine symétrie dans l’imposition des revenus et de la fortune des
contribuables non résidents, le projet de loi supprime, dans le chef des contribuables non
résidents, l’imposition des éléments de fortune, dont les revenus ne sont plus imposables en
vertu du projet de loi n° 5232 pour les assiettes établies au 1er janvier 2004 et suivantes.

A côté des modifications qui sont en relation avec la transposition de la directive, le projet de
loi apporte quelques autres modifications de la loi concernant l’impôt sur le revenu. Ces
amendements visent, d’une part, à clarifier des dispositions actuellement en vigueur, et
d’autre part, à aligner la législation nationale aux dispositions du droit communautaire.
Lesdites modifications s’appliquent à partir de l’année d’imposition 2004.

Projet de loi n° 5297 transposant en droit luxembourgeois la directive 2003/48/CE du Conseil
de l’Union européenne en matière de fiscalité des revenus de l’épargne sous forme de
paiement d’intérêts.

Le projet de loi n° 5297 transpose en droit interne la directive 2003/48/CE en matière de
fiscalité des revenus de l’épargne sous forme de paiements d’intérêts arrêté en date du 3 juin

 110

2003 par le Conseil de l’Union Européenne et publiée au Journal officiel de l’Union
européenne L 157 du 26 juin 2003.

L’objectif du projet de loi est d’introduire une retenue à la source sur les revenus de l’épargne
sous forme de paiement d’intérêts effectués au Luxembourg en faveur de bénéficiaires
effectifs, personnes physiques qui sont des résidents fiscaux d’un autre Etat membre de
l’Union européenne.

Le projet de loi a été élaboré en collaboration étroite avec le Ministère des Finances et en
étroite concertation avec les opérateurs économiques concernés. Malgré les travaux qui ont
été réalisés jusqu’à l’heure actuelle, il s’est avéré que sur le plan pratique, bon nombre de
détails restent à clarifier. Dans cet ordre d’idées, l’administration continue son dialogue avec
le secteur concerné et notamment avec les représentants de l’Association des Banques &
Banquiers Luxembourg (ABBL) et de l’Association Luxembourgeoise des Fonds
d’Investissement (ALFI).

Le projet prévoit que la loi entre en vigueur le premier jour du deuxième mois suivant sa
publication au Mémorial. Cette publication dépend de la réalisation de tout un ensemble de
conditions fixées par la directive 2003/48/CE dont l’accomplissement dépend de la volonté
politique de certains territoires dépendants ou associés, ainsi que de certains Etats tiers.
Encore faut-il que le Conseil de l’Union européenne décide à l’unanimité, jusqu’au 30 juin
2004 au plus tard, que les conditions prévues par la directive sont remplies.

Si le Conseil de l’Union européenne décide jusqu’au 30 juin 2004 que les conditions sont
remplies, les dispositions de la directive sont applicables à partir du 1er janvier 2005. Par
contre, si le Conseil de l’Union européenne ne décide pas que toutes les conditions sont
remplies, il adopte, statuant à l’unanimité sur proposition de la Commission Européenne, une
nouvelle date se substituant au 1er janvier 2005.

Projet de loi n° 5199 relative à la titrisation et projet de loi n° 5201 relative à la Société
d’investissement en capital à risque (SICAR).

La contribution de l’administration des contributions directes s’est limitée à des conseils
techniques ayant trait à la fiscalité.

8.4.4. Règlements grand-ducaux et ministériels pris en 2003

1. Impôt commercial communal - Rectificatif. Statistique rectifiée au 1.1.2002 sur le

nombre des salariés à prendre en considération pour la détermination du nombre
rectifié de salariés de chaque commune. (Mémorial B - N° 80 du 31 décembre 2003,
page 1216)

2. Règlement ministériel du 9 décembre 2003 relatif à la vérification du service de
métrologie de l’année 2004. (Mémorial A - N° 178 du 15 décembre 2003, page 3604)

3. Règlement grand-ducal du 20 novembre 2003 fixant les modalités pratiques
nécessaires à l’application de certaines dispositions de la loi du 20 décembre 2002
concernant l’assistance mutuelle en matière de recouvrement dans la Communauté
Européenne des créances relatives à certains impôts, cotisations, droits, taxes et autres
mesures. (Mémorial A - N° 171 du 5 décembre 2003, page 3355)

http://www.etat.lu/memorial/memorial/b/2003/b0803112.pdf
http://www.etat.lu/memorial/memorial/b/2003/b0803112.pdf
http://www.etat.lu/memorial/memorial/a/2003/a1781512.pdf
http://www.etat.lu/memorial/memorial/a/2002/a1533112.pdf
http://www.etat.lu/memorial/memorial/a/2003/a1710512.pdf

 111

4. Règlement grand-ducal du 21 mars 2003 modifiant pour les années d'imposition 2003
et 2004 le règlement grand-ducal du 28 décembre 1990 portant exécution de l'article
104, alinéa 3 de la loi du 4 décembre 1967 concernant l'impôt sur le revenu (fixation
des recettes provenant de l'économie et de la bonification d'intérêts). (Mémorial A - N°
40 du 31 mars 2003, page 645)

8.4.5. Circulaires et notes administratives émises en 2003

Circulaire L.I.R. n° 157ter/1 du 8 janvier 2003
Modifications en matière d'imposition des contribuables non résidents – Remplacement de la
circulaire L.I.R. n° 157ter/1 du 2 mars 1998 à compter de l'année d'imposition 2002

Note de service L.I.R./N.S. n° 134/1 du 13 janvier 2003
Imposition des membres du personnel de l'Organisation européenne pour la sécurité de la
navigation aérienne "EUROCONTROL"

Circulaire L.I.R. n° 109/1 du 14 janvier 2003
Déduction d'intérêts débiteurs à titre de dépenses spéciales – Remplacement de la circulaire
L.I.R. n° 109/1 du 16 août 1991

Circulaire L.I.R. n° 129/1 du 16 janvier 2003
Abattement compensatoire et abattement de retraite (articles 129 et 129a L.I.R.). Questions en
rapport avec le doublement de l'abattement en cas d'imposition collective – Remplacement de
la circulaire L.I.R. n° 129/1 du 22 mai 1991

Circulaire L.I.R. n° 129a/1 du 16 janvier 2003
Abattement compensatoire et abattement de retraite (articles 129 et 129a L.I.R.). Questions en
rapport avec le doublement de l'abattement en cas d'imposition collective

Circulaire L.I.R. n° 59/1 du 12 février 2003
Evaluation en cas d'apport d'une entreprise ou d'une partie autonome d'entreprise à un
organisme à caractère collectif, moyennant attribution de titres de capital de cet organisme
Principe général de la mise à découvert des plus-values inhérentes aux biens apportés
Mise à découvert facultative des plus-values inhérentes aux biens apportés, lorsque l'apporteur
et l'organisme bénéficiaire sont des contribuables résidents (apport "interne")

Circulaire L.I.R. n° 59bis/1 du 12 février 2003
Evaluation en cas d'apport d'une entreprise ou d'une partie autonome d'entreprise

lorsque une des sociétés, soit la société apporteuse, soit la société bénéficiaire, est une
société de capitaux résidente pleinement imposable et l’autre une société résidente
d’un Etat membre de l’Union européenne autre que le Luxembourg

la société apporteuse et la société bénéficiaire sont toutes les deux des sociétés
résidentes d’un Etat membre de l’Union européenne autre que le Luxembourg

Mise à découvert facultative des plus-values inhérentes aux biens faisant partie de l'entreprise
ou de la partie autonome d'entreprise apportée (apports « transfrontaliers » : art. 59bis et 172,
alinéas 4 et 6 L.I.R.)

http://www.etat.lu/memorial/memorial/a/2003/a0403103.pdf
http://www.etat.lu/memorial/memorial/a/2003/a0403103.pdf

 112

Circulaire L.I.R. n° 1080 du 12 février 2003
Remplacement de la circulaire L.I.R. 1080 du 25 mai 1984 ayant pour objet l’évaluation en
cas d’apport d’une entreprise ou d’une partie autonome d’entreprise à une société de capitaux
ou à une société coopérative ou en cas de transformation d’une société de personnes en une
société de capitaux ou coopérative, par la circulaire L.I.R. n° 59/1 du 12 février 2003

Circulaire L.I.R. n° 18/1 du 21 février 2003
Imposition des agents d'assurances – Remplacement de la circulaire L.I.R. n° 18/1 du 11
décembre 1992

Circulaire L.I.R. n° 94/1 du 21 février 2003
Imposition des personnes collaborant à des journaux et à des périodiques – Remplacement de
la circulaire L.I.R. n° 94/1 du 11 décembre 1992

Note de service L.I.R./N.S. n° 64bis/1 du 21 février 2003
Imposition des vignerons à partir de l'exercice 2002
Remplacement à partir de l’année 2002, des notes de service L.I.R./N.S. n° 126 du 9 juillet
1987 et L.I.R./N.S. n° 141 du 27 septembre 1989 par la note de service L.I.R./N.S. n° 64bis/1

Note de service L.I.R./N.S. n° 95/3 du 21 février 2003
Frais d'obtention - Adaptation des forfaits spéciaux applicables à certaines catégories de
salariés
Remplacement à partir de l'année 2002, de la note de service L.I.R./N.S. n° 1015bis du 23
octobre 1985 par la note de service L.I.R./N.S. n° 95/3 du 21 février 2003

Circulaire L.I.R. n° 127/1 du 28 février 2003
Abattement pour charges extraordinaires - Remplacement de la circulaire L.I.R. n°127/1 du
22.05.2000 avec effet à partir de l'année d'imposition 2002

Circulaire L.I.R. n° 127ter/1 du 6 mars 2003
Abattement monoparental - Remplacement de la circulaire L.I.R. n° 127ter/1 du 24 mai 2000
avec effet à partir de l'année d'imposition 2002

Circulaire L.I.R. n° 18/2 du 7 mars 2003
Loi du 30 juillet 2002 déterminant différentes mesures fiscales destinées à encourager la mise
sur le marché et l’acquisition de terrains à bâtir et d’immeubles d’habitation : mesures
touchant les impôts relevant de la compétence de l’Administration des contributions directes
Classement de la circulaire sous rubrique sous la référence 99ter/2

Circulaire L.I.R. n° 99ter/2 du 7 mars 2003
Loi du 30 juillet 2002 déterminant différentes mesures fiscales destinées à encourager la mise
sur le marché et l’acquisition de terrains à bâtir et d’immeubles d’habitation : mesures
touchant les impôts relevant de la compétence de l’Administration des contributions directes

Circulaire L.I.R. n° 162/1 du 7 mars 2003
Loi du 30 juillet 2002 déterminant différentes mesures fiscales destinées à encourager la mise
sur le marché et l’acquisition de terrains à bâtir et d’immeubles d’habitation : mesures
touchant les impôts relevant de la compétence de l’Administration des contributions directes
Classement de la circulaire sous rubrique sous la référence 99ter/2

http://www.impotsdirects.pubic.lu/legislation/legi03/Circulaire_du_07_mars_2003_2.pdf
http://www.impotsdirects.pubic.lu/legislation/legi03/Circulaire_du_07_mars_2003_2.pdf

 113

Note de service L.I.R./N.S. n° 14/1 - 95/1 du 18 mars 2003
Forfait pour frais et dépenses à considérer dans le chef des sportifs exerçant leur activité à titre
accessoire – Remplacement de la note de service L.I.R./N.S.-n° 14/1 / 95/1 du 19 décembre
1997 avec effet à partir de l'année d'imposition 2002
Classement de la note de service L.I.R./N.S.-n° 14/1 – 95/1 du 18 mars 2003 sous la référence
L.I.R./N.S.-n° 95/1

Circulaire L.I.R. n° 115/6 du 7 mai 2003
Traitement fiscal des indemnités pour frais de déplacement, frais de route et de séjour allouées
aux salariés par les employeurs

Circulaire L.I.R. n° 123bis/1 du 16 mai 2003
Bonification d'impôt pour enfant - Remplace la circulaire L.I.R. n° 123bis/1 du 22 mai 2000
avec effet à partir de l'année d'imposition 2002

Circulaire L.I.R. n° 14/2 du 23 mai 2003
Traitement fiscal d'une personne physique exploitant une installation photovoltaïque
Annexe à la circulaire L.I.R. n° 112/1 du 27 octobre 1994
Relevé des organismes reconnus d'utilité publique
 Etat au 31 mai 2003 par ordre chronologique
 Etat au 31 mai 2003 par ordre alphabétique

Circulaire L.I.R. n° A 03/1 du 13 août 2003
Les régimes complémentaires de pension (loi du 8 juin 1999)

Circulaire I.C.C. n° 37 du 15 septembre 2003
Modifications apportées par la loi du 21 décembre 2001 portant réforme de certaines
dispositions en matière des impôts directs et indirects (Mém. A 2001, p. 3312)

Circulaire L.I.R. n° 96/3 du 25 septembre 2003
Traitement fiscal du forfait d'éducation créé par la loi du 28 juin 2002
 adaptant le régime général et les régimes spéciaux de pension;

portant création d'un forfait d'éducation;
modifiant la loi modifiée du 29 avril 1999 portant création d'un droit à un revenu
minimum garanti (Mém. A 2002, p. 1587)

Circulaire L.I.R. n° 91/1 du 26 septembre 2003
Régime d'imposition des jetons de présence alloués aux délégués des Chambres et Fédérations
professionnelles, des Caisses de Maladie, des Assurances Sociales, du Conseil Economique et
Social, aux membres des conseils communaux ou des commissions communales, aux
membres des commissions administratives de la marque nationale

http://www.impotsdirects.pubic.lu/legislation/legi03/Ann_circ_LIR_112_1_chrono.pdf
http://www.impotsdirects.pubic.lu/legislation/legi03/Ann_circ_LIR_112_1_alpha.pdf

 114

8.4.6. Autres activités du service de législation

8.4.6.1. Comités, commissions et groupes de travail

Groupes de travail internes

Dans le cadre des profondes restructurations projetées qui visent une plus grande convivialité
des relations entre l’Administration et les contribuables, combinée à la mise en place d’une
gestion améliorée et efficace des impositions et des rentrées fiscales, des groupes de travail
ont analysé les différentes possibilités de permettre le téléchargement des formulaires du site
internet, sans possibilité de modification des structures des imprimés, ainsi que de moderniser
l’application des dispositions qui régissent la retenue d’impôt sur traitements et salaires.
Par ailleurs, le point a été fait avec d’autres administrations sur les possibilités d’un éventuel
échange de données ayant pour objet l’informatisation des fiches de retenue d’impôt et
l’abolition éventuelle du recensement fiscal annuel.
D’autres groupes de travail ont eu pour objet la préparation des projets de loi N° 5232 et N°
5297. En ce qui concerne le projet de loi N° 5297 transposant en droit luxembourgeois la
directive 2003/48/CE du Conseil de l’Union européenne en matière de fiscalité des revenus de
l’épargne sous forme d’intérêts (retenue à la source sur les intérêts touchés par des non-
résidents), des représentants du secteur financier (ABBL et ALFI) ont également participé à
certains groupes de travail.

Comités externes
Les fonctionnaires du service législation participent en tant que membres ou en tant
qu’experts consultants à de nombreux comités, commissions et groupes de travail externes,
notamment :

- Commission spéciale loi-cadre, mesures temporaires d’aide à l’économie ; Ministère
de l’Economie ;

- Comité de Conjoncture, Ministères de l’Economie et du Travail;
- Commission Industrie : SNCI ;
- Commission d’études législatives – droit comptable – IAS, Ministère de la Justice ;
- Sociétés Européennes, Ministère des Finances ;
- Registre Maritime, Ministère des Finances ;
- Conseil supérieur des finances communales, Ministère de l’Intérieur ;
- Commission consultative dans le domaine du soutien et du développement de la

formation professionnelle continue et
- Comité de gestion loi-cadre formation professionnelle continue, Ministère de

l’Education Nationale, de la Formation Professionnelle et des Sports ;
- Conseil d’administration du fonds national de soutien à la production audiovisuelle,

Ministère d’Etat ;
- IGSS, régime de pension complémentaire des entreprises ; Ministère de la Sécurité

Sociale.

8.4.6.2. IAS/IFRS

Au niveau communautaire, l’adoption de plusieurs directives et règlements au niveau du droit
comptable auront des répercussions de taille sur le droit fiscal luxembourgeois.

 115

• Ainsi, la commission européenne a arrêté un règlement portant adoption de certaines
normes comptables internationales dites « IAS » (International Accounting Standards) ou
« IFRS » (International Financial Reporting Standards).

Ce règlement rend obligatoire, à partir de 2005, l’utilisation des normes « IAS » par les
sociétés cotées pour l’établissement de leurs comptes consolidés. Le règlement ouvre l’option
aux États Membres d’autoriser ou de rendre obligatoire le recours à ces normes pour les
comptes annuels et/ou pour les sociétés non cotées.

• La directive « Fair Value » permet l’évaluation à la juste valeur d’un certain nombre de
postes pour lesquels l’évaluation aux coûts historiques était jusqu’à présent imposée par la
4e directive.

• Enfin, la directive « Modernisation Comptable » assouplit le cadre de la 4e directive et de
la 7e directive pour permettre à la législation communautaire de suivre l’évolution
comptable internationale sans qu’il soit nécessaire que les directives soient constamment
sujettes à révision.

Dans la mesure où l’application des normes « IAS » n’est obligatoire que pour les sociétés
cotées pour l’établissement de leurs comptes consolidés, l’impact fiscal est nul, sous réserve,
toutefois, que les sociétés du groupe consolidé établissent leur comptes annuels individuels
sur la base des normes comptables actuellement en vigueur.

Si, cependant, le législateur luxembourgeois autorise le recours aux normes « IAS » par les
entreprises, cotées ou non, pour l’établissement des comptes consolidés et des comptes
annuels, l’incidence fiscale ne sera pas neutre. En effet, en vertu du principe de
l’accrochement du bilan fiscal au bilan commercial, la plupart des postes du bilan doivent
alors être évalués à la juste valeur. Ainsi, des plus-values non réalisées sont découvertes et
augmentent la base imposable.

Afin d’analyser l’impact de ces mesures communautaires sur le droit fiscal luxembourgeois,
l’Administration des contributions directes a instauré en 2003 un groupe de travail « IAS ».
Dans une première phase, le groupe s’est donné comme mission de consulter les milieux
professionnels concernés et d’isoler tous les problèmes d’ordre fiscal.

En admettant que le choix des normes « IAS » ne soit pas dicté par des considérations d’ordre
fiscal, le groupe de travail essayera dans une deuxième phase de trouver des solutions
adéquates permettant de neutraliser le plus possible les incidences négatives au plan fiscal.

Or, il s’avère d’ores et déjà que la neutralité fiscale ne saurait être atteinte de manière absolue
et qu’elle ne pourra probablement qu’être mitigée.

Dans le même contexte des normes « IAS », l’Administration des contributions directes
participe activement au travaux du groupe de travail spécial instauré en 2003 au sein du
Ministère de la Justice. La mission de ce groupe consiste à examiner les démarches
législatives à réaliser en vue de la transposition du Règlement « IAS » et des directives « Fair
Value » et « Modernisation comptable ».

8.4.6.3. Avis

Comme chaque année, l’administration des contributions a émis en 2003 des avis sur
l’interprétation de textes légaux à incidence fiscale, des prises de position sur certains
organismes qui demandent de recevoir des dons fiscalement déductibles, des avis sur les
conséquences fiscales entraînées par diverses opérations professionnelles, financières,

 116

immobilières, etc. Ainsi, 112 avis ont été transmis au Ministère des Finances, ainsi qu’à
d’autres Ministères ; 119 demandes de professionnels en matière de conseil ont été avisées et
67 approbations de formulaires ont été accordées, 69 réponses ont été transmises à des
contribuables, sociétés ou personnes physiques.

8.5. Activité internationale

8.5.1. Groupes de travail internationaux

Les travaux au niveau des différents groupes de travail internationaux auxquels a participé
l’administration des contributions, se sont poursuivis tout au long de l'année 2003.

Dans le cadre de l’Union européenne (UE) le Conseil ECOFIN a adopté à l’unanimité à
Luxembourg le 3 juin 2003 le paquet fiscal qui comporte trois volets : la directive 2003/48/CE
en matière de fiscalité des revenus de l’épargne sous forme de paiements d’intérêts, un code
de conduite dans le domaine de la fiscalité des entreprises visant à démanteler les mesures
dommageables existant dans les différents Etats membres de l’UE, ainsi que dans les
territoires dépendants ou associés et la directive 2003/49/CE concernant un régime fiscal
commun applicable aux paiements d’intérêts et de redevances effectués entre des sociétés
liées.
D’autre part le Groupe de travail du Conseil portant sur les questions fiscales a terminé ses
travaux relatifs aux modifications des directives sociétés mères/filiales et assistance
administrative.
De son côté, le Groupe de travail IV de la Commission a examiné les matières suivantes :
l’imposition des sociétés, la sous-capitalisation, la législation CFC, la société européenne.
Qui plus est, le Forum conjoint de l’UE sur les prix de transfert, le comité de recouvrement et
le comité FISCALIS ont continué leurs travaux.
Au niveau de l'OCDE, les représentants de l'administration ont régulièrement assisté aux
réunions du Comité des affaires fiscales et de ses groupes de travail dans les domaines
suivants :
Forum sur les pratiques fiscales dommageables (e.a. les travaux concernant les pays membres
et les partenaires participants);
Groupe de travail sur la double imposition (e.a. les questions fiscales relatives au transport
international, les options d’achat d’actions, le règlement des différends, l’application des
conventions fiscales aux fonds d’investissement, sociétés de personnes et trusts, les pensions
transfrontalières, la mise à jour du modèle de convention, le siège de direction effective,
discussions avec les économies non membres de l’OCDE) ;
Groupe de travail sur l'imposition des entreprises multinationales (les prix de transfert, le
commerce électronique, l’attribution des revenus aux établissements stables);
Groupe de travail sur la fraude et l'évasion fiscales (e.a. l’assistance administrative
internationale, l’accès aux informations bancaires à des fins fiscales, la fiscalité et la
corruption, le blanchiment de capitaux) ;
Groupe de travail sur l’analyse des politiques et des statistiques fiscales (les statistiques
annuelles des recettes publiques, les impôts sur les salaires, la table ronde sur la réforme
fiscale,).

A part la présence permanente au sein des groupes internationaux, les missions traditionnelles
du service international consistent dans le suivi et l'exécution du réseau croissant des
conventions internationales (négociations, assistance administrative internationale, procédures

 117

amiables contre les doubles impositions, élaboration de circulaires administratives, assistance
des bureaux d'imposition en vue de l'application correcte des conventions, etc.).
L'intensification des relations avec les administrations des pays conventionnels implique des
examens de plus en plus nombreux qui s'ajoutent aux nombreuses demandes d'interprétation
de la part des professionnels. A noter que plus de 576 demandes d'examen, de renseignements
et des prises de position ont été traitées en 2003.

8.5.2. Conventions bilatérales

Conventions tendant à éviter la double imposition et à prévenir l'évasion fiscale en matière de
l'impôt sur le revenu (travaux réalisés en 2003):

conventions
entrées en
vigueur

conventions
ratifiées

projets de loi
pour la mise
en œuvre des
conventions

conventions
signées

conventions
paraphées

négociations pourparlers

Trinité et
Tobago
(loi du 29
août 2003)

- Trinité et
Tobago
- Belgique
(avenant -loi
du 17
décembre
2003)

- Belgique
- Malaisie
- Turquie

- Turquie - Turquie

- Argentine
(convention
limitée au
transport
aérien)
- Israël
- Royaume-
Uni (nouvelle
convention)
- Serbie et
Monténégro

- Inde

Relevé des conventions (43) en vigueur au 31.12.2003 :

AFRIQUE DU SUD ETATS-UNIS MAROC SINGAPOUR
ALLEMAGNE FINLANDE MAURICE SLOVAQUIE
AUTRICHE FRANCE MEXIQUE SLOVENIE
BELGIQUE GRECE NORVEGE SUEDE
BRESIL HONGRIE OUZBEKISTAN SUISSE
BULGARIE INDONESIE PAYS-BAS TCHÉQUIE
CANADA IRLANDE POLOGNE THAÏLANDE
CHINE ISLANDE PORTUGAL TRINITE ET TOBAGO
COREE ITALIE ROUMANIE TUNISIE
DANEMARK JAPON ROYAUME-UNI VIÊT-NAM
ESPAGNE MALTE RUSSIE

 118

8.6. Activité contentieuse et gracieuse

Comme il a déjà été relevé dans les rapports précédents, l'introduction des juridictions
administratives à partir de l'année 1997, a donné une dimension nouvelle à l'activité
contentieuse et gracieuse de l'administration.
Néanmoins, le recours hiérarchique préalable devant le directeur des contributions contre un
bulletin d'imposition reste obligatoire afin de déblayer le volume des affaires à porter devant
les instances juridictionnelles administratives. Ce n'est qu'après une décision du directeur des
contributions ou, en cas de silence administratif, après un délai de six mois que le
contribuable peut saisir le Tribunal administratif compétent en matière de fiscalité directe.
Il peut ensuite formuler un recours en appel contre le jugement du Tribunal administratif
auprès de la Cour administrative. Cette procédure est également applicable aux demandes en
remise gracieuse.
Il s'ensuit que le volume des réclamations contentieuses portées devant le directeur des
contributions ne connaît pas vraiment de décharge suite à l'introduction des instances
juridictionnelles administratives.

Par ailleurs, le nombre de réclamations pendantes reste élevé au 31.12.2003 (2.078 cas).

8.6.1. Division "Contentieux"

année réclamations
introduites

réclamations vidées recours devant le
Tribunal Administratif

Excédents

 décisions
directeur

désis-
tements

sans
décision

contre
décision

p.m.*

entrées
réclamations

sorties
réclamations

2001 414 251 20 15 11 128

2002 463 196 23 32 15 212

2003 488 282 31 22 12 153
* les recours devant le Tribunal Administratif contre une décision du directeur ne sont pas
comptabilisés dans le calcul des excédents puisqu'une décision a déjà été prise

Au cours de l'année 2003 le nombre des réclamations introduites a encore augmenté par
rapport aux années précédentes : 5,4% par rapport à 2002 et 17,9% par rapport à l’année 2001.

Grâce à un traitement regroupé d’affaires ayant un objet identique (environ 40 affaires
relatives au § 24 CDI Belgique - Luxembourg; environ 35 affaires relatives à la déductibilité
de primes d’épargne-logement payées par des non résidents à des banques étrangères) le
nombre des affaires vidées par décision directoriale a augmenté.

Compte tenu des décisions directoriales, des désistements et des recours introduits devant la
juridiction administrative à défaut d’une décision du directeur, soit 335 affaires, la division
Contentieux enregistre pour l’année 2003 un excédent des entrées sur les sorties de 153
unités.

 119

 8.6.2. Division "Gracieux"

Cette division, créée par le règlement grand-ducal du 9 août 1993 modifiant le règlement
grand-ducal modifié du 19 octobre 1977 fixant l'organisation de l'administration des
contributions directes et des accises, est issue de l'ancienne division Contentieux. Le directeur
des contributions est habilité à accorder une remise gracieuse, totale ou partielle, des impôts
dont le recouvrement serait inéquitable compte tenu de la particularité de la situation dans
laquelle se trouve le contribuable (rigueur objective ou subjective). Les situations doivent être
évaluées cas par cas.

année demandes introduites décisions administratives

2002 248 260

2003 221 222

8.7. Recettes

8.7.1. Recettes budgétaires perçues par l'Administration des Contributions directes en

2003

 Recettes au titre des impôts, taxes et autres Total

en millions €

en % du Total

1 Impôt revenu collectivités 1.327,24 35,52

2 Impôt solidarité – collectivités 38,53 1,03

3 Impôt revenu personnes physiques 283,92 7,60

4 Impôt retenu traitements et salaires 1.193,17 31,93

5 Impôt retenu revenus non-résidents 1,32 0,04

6 Impôt solidarité – personnes physiques 33,57 0,90

7 Impôt retenu revenus capitaux 130,77 3,50

8 Impôt sur la fortune 154,14 4,12

9 Impôt sur les tantièmes 10,37 0,28

10 Frais, suppléments et intérêts de retard 6,63 0,18

11 Amendes, astreintes et recettes analogues 0,63 0,02

12 Taxes paris épreuves sportives 0,21 0,01

13 Taxe sur le loto 3,34 0,09

14 Recettes brutes des jeux de casino 12,593 0,34

 120

15 Vente déclarations, circulaires, etc 0,011 0,00

16 Recette métrologie 0,020 0,00

 SOUS-TOTAL 3.196,46 85,54

17 Impôt commercial communal (budget pour ordre) 540,43 14,46

 TOTAUX 3.736,89 100,00

Les recettes prélevées par l'administration des contributions ont atteint au cours de l'exercice
budgétaire 2003 un montant de 3,74 milliards €, dont 540 millions au titre de l'impôt
commercial communal (budget pour ordre) prélevé par l'administration pour le compte des
communes.
Ceci correspond à une progression de 94 millions € (+ 2,54 %) par rapport aux recettes
prélevées au titre de l'exercice 2002.

Les recettes provenant des impôts directs (impôt sur le revenu, impôt sur la fortune, impôt
retenu sur les revenus de capitaux) s'élèvent à 3.089,2 millions €, soit 82,67 % du total des
recettes perçues par l'administration des contributions directes ou 96,63% des recettes hors
impôt commercial communal.

8.7.1.1. Evolution de l'impôt commercial communal

année 2003 2002 2001

Impôt commercial communal (pour ordre)
en €

540.428.881 546.148.404 461.059.753

8.7.1.2. Evolution des impôts directs

Recettes

Code Total exercice budgétaire 2003 2002 2001

(en millions €) 2003 en % 2002 2001

Impôt sur le revenu des collectivités IRC 1.327,2 42,96 1.313,5 1.132,7

Impôt sur le revenu des personnes
physiques (RTS et assiette,)

IRPP 1.477,1 47,82 1.391,6 1.459,7

dont impôt retenu sur traitements et
salaires

RTS 1.193,2 38,62 1.127,6 1.203,2

 121

Impôt retenu sur les revenus de
capitaux

CAP 130,8 4,23 104,9 90,9

Impôt sur la fortune FOR 154,1 4,99 159,6 150,5

TOTAL impôts directs 3.089,2 100 2.969,6 2.833,8

Les recettes totales en impôts directs atteignent 3,09 milliards € pour l'exercice budgétaire
2003 et sont en progression de 135,8 millions € (+ 4,02 %) par rapport à l'exercice 2002. Par
rapport à 2001, la progression est de 255,4 millions € (+ 9,01 %).

8.7.1.3. Poids relatifs des différents types d'impôts directs

IRC
43,0%

IRPP
47,8%

CAP
4,2%

FOR
5,0%

IRC IRPP CAP FOR

8.7.1.4. Evolution de l'impôt sur le revenu de la période budgétaire de 2000 à 2003

Suite aux différentes réductions tarifaires de l'impôt sur le revenu des collectivités de même
que des personnes physiques, il est intéressant d'examiner l'évolution de l'impôt sur le revenu
de 2000 à 2003. Le taux de l'impôt sur le revenu des collectivités est passé de 33% à 32% à
partir de l'année d'imposition 1997, de 32% à 30% à partir de l'année d'imposition 1998 et de
30% à 22% à partir de l’année d’imposition 2002.
Le tarif de l'impôt sur le revenu des personnes physiques a connu deux réductions sensibles du
fait de la diminution du taux marginal maximal de 46% à 42% à partir de l'année
d'imposition 2001 et de 42 % à 38 % à partir de l’année d’imposition 2002, cette baisse totale
de 8% du taux d’imposition étant en outre couplée à une hausse sensible du revenu minimum
imposable.

 122

750

800

850

900

950

1000

1050

1100

1150

1200

1250

1300

1350

1400

1450

1500

IRPP dont RTS IRC

2000 2001 2002 2003

• Du fait de la perception de la retenue à la source sur les traitements et salaires ainsi
que sur les pensions (80,78% des recettes perçues au titre de l'impôt sur le revenu des
personnes physiques) au cours de l'année civile correspondant à l'année d'imposition,
les effets d’une variation du tarif sont immédiatement perceptibles.

• L'effet d'une baisse du taux de l'impôt sur le revenu des collectivités (IRC) est décalé
de plusieurs exercices budgétaires par rapport à l'année d'imposition, compte tenu
notamment de la remise tardive des déclarations d'impôt et du retard d'imposition qui
en découle. Les adaptations des avances d'impôt sont également décalées en
conséquence.

A part la réduction du taux de l’impôt de l’IRC à partir de l’année d’imposition 2002,
le ralentissement significatif de la conjoncture économique sur le plan international et
national se manifestera à cause du décalage usuel des effets de l’imposition des
collectivités par une certaine tendance régressive du produit de l’IRC pour les années
2004 et 2005. Une évolution similaire est à anticiper en ce qui concerne l’impôt
commercial communal.

8.8. Activité d’imposition

Remarque : Compte tenu du délai légal de la prescription de l'impôt de cinq ans, les travaux
d’imposition de l'année civile 2003 portent sur les déclarations d'impôt des années
d'imposition 1998 à 2002.

8.8.1. Personnes physiques

L'impôt sur le revenu des personnes physiques est en principe prélevé par voie d'assiette
(déclaration d'impôt pour l'ensemble des revenus à remettre au plus tard le 31 mars suivant
l'année d'imposition). La retenue à la source sur certains revenus, notamment les traitements et
salaires (RTS), ne constitue qu'une avance sur l'impôt sur le revenu, mais permet, dans de
nombreux cas prévus par la loi, d'éviter une imposition par voie d'assiette.

 123

8.8.1.1. Bureaux de la retenue sur traitements et salaires (RTS)

La situation des bureaux RTS n’a pas changé fondamentalement par rapport à la situation de
l’année précédente.
Le personnel des bureaux, au nombre de 89 personnes (y compris les temporaires et
auxiliaires), a géré en tout environ 595.000 fiches d’impôt dont 432.000 concernaient des
contribuables résidents et 163.000 des contribuables non-résidents.
Le bureau RTS-NR, émet les fiches d’impôt des non-résidents et y apporte les changements
qui s’avèrent nécessaires. Il inscrit, sur demande écrite et dûment motivée, les diverses
modérations d’impôt qui s’imposent.
Le nombre supplémentaire de fiches d’impôt à établir d’une année à l’autre pour
contribuables non résidents représente environ 10 % du nombre total de fiches émises. Au
courant de l’année 2003 le bureau RTS-NR a constaté que le nombre de salariés non-résidents
ne travaillant que pendant une très courte période au Luxembourg a fortement augmenté. Ces
salariés se présentent souvent plusieurs fois au cours d’une seule année au bureau RTS-NR
pour récupérer leur fiche d’impôt afin de la présenter à un nouvel employeur. Un surplus de
travail non négligeable en est la suite.

Les bureaux RTS ont quatre missions :

a) vérification des dossiers des employeurs
b) attribution des modérations d’impôts
c) établissement des décomptes annuels
d) réception et gestion des fiches d’impôt en fin d’exercice

Les bureaux RTS Luxembourg I, II et III, se partagent ces tâches, par contre les bureaux RTS
ESCH et ETTELBRUCK ne connaissent pas de partage de mission.

En ce qui concerne les vérifications des dossiers des employeurs – il s’agit des bureaux RTS
Luxembourg I, ESCH et ETTELBRUCK – une légère augmentation des vérification
effectuées a été constatée. Afin de remédier au manque de fonctionnaires pouvant être affectés
à cette tâche et d’augmenter le nombre de vérifications effectuées, il est envisagé de dégarnir
partiellement les services de modérations pendant la période creuse de l’année 2004 et
d’affecter ces fonctionnaires à des missions de vérification. Actuellement, environ 27.000
employeurs sont immatriculés.

Depuis le début de l’année 2003 un fonctionnaire du bureau RTS I doit s’occuper à plein
temps des problèmes en relation avec les régimes complémentaires de pensions régis par la loi
du 8 juin 1999 (LRCP).

Le bureau RTS III continue à être confronté à des difficultés en rapport avec l’application de
l’article 3 lettre d L.I.R. (imposition collective des conjoints salariés dont l’un est contribuable
résident et l’autre contribuable non résident, soit environ 1800 dossiers) et à un nombre
toujours croissant de dossiers de contribuables vivants séparés.
Le nombre de demandes traitées par les différents bureaux RTS, généralement en début
d’exercice, se situe aux alentours de 36.000 cas.

 124

Comme déjà relevé l’année précédente, le fait d’accorder, en début d’exercice, uniquement
des modérations à caractère social (classe d’impôt, rente alimentaire pour enfant(s) à charge,
rente à ex-conjoint) pourrait accélérer le processus d’attribution et éviter des doubles emplois
en cas d’imposition par voie d’assiette du contribuable.

En ce qui concerne les décomptes annuels établis, l’on doit constater que l’application de
l’article 137, alinéa 5 L.I.R. (impôt forfaitaire de 6 % pour le personnel de maison) continue à
créer un surplus de travail, les décomptes des contribuables concernés devant être établis au
moins deux fois, pour déterminer s’il y a restitution ou non de l’impôt forfaitaire.

8.8.1.2. Bureaux d'imposition des personnes physiques (établissement de l'impôt par

voie d'assiette)

Nombre de contribuables immatriculés par type d'impôt

Année
d'imposition

(millésime)

Impôt sur le
revenu

Impôt
commercial
communal

Impôt sur la
fortune

Etablissements en
commun des

revenus

Total Personnel
au 31.12.

1998 112.479 9.312 28.044 5.227 155.062 173

1999 116.435 9.076 28.263 5.543 159.317 182

2000 120.533 8.824 28.658 5.610 163.625 172

2001 123.605 8.595 30.716 5.549 168.465 197

2002

2003

125.414 8.392 23.918 5.404 163.128 218

221

n.b. : pour les années d'imposition les plus récentes, ces chiffres vont encore augmenter à
cause des retards en matière d'immatriculation

8.8.1.2.1. Volume de travail

• La plus grande partie du travail d’imposition concerne les déclarations pour l’impôt
sur le revenu et les déclarations pour l’établissement séparé et en commun des
revenus. Le nombre de ces impositions et fixations de revenus est en augmentation
constante (13.112 immatriculations de plus sur 5 années d’imposition, soit 11,14 %
d’augmentation par rapport à 1998).La diminution du total des impositions à établir
pour l’impôt sur la fortune et pour l’impôt commercial communal (-13,51 % sur 5 ans)
est une conséquence directe de l’augmentation de divers abattements ainsi que des
transformations accrues d’exploitations individuelles en sociétés.

• A côté des travaux d’assiette proprement dits, les bureaux d’imposition procèdent sur
demande des contribuables à l’établissement d’un grand nombre de certificats divers
(attestations en vue de demandes de subsides ou de subventions diverses en matière de
logement, scolarité … etc).

• Durant l’année 2003, l’effectif occupé dans les bureaux d’imposition des personnes
physiques est passé de 218 à 221 personnes. Il convient cependant de tenir compte du

 125

fait que 25 employés n’interviennent pas à proprement parler dans les travaux
d’imposition. La moyenne des impositions et fixations séparées et en commun de
revenus à établir par personne s’élève à 965 unités. Il faut en effet tenir compte du fait
que les 27 préposés des bureaux d’imposition, qui accomplissent essentiellement des
tâches de supervision, n’interviennent en général qu’assez rarement dans des travaux
d’imposition proprement dits. En outre, si on considère que bon nombre de jeunes
fonctionnaires affectés au service d’imposition doivent s’absenter régulièrement pour
suivre des cours de formation, le nombre effectif des impositions annuelles par tête
peut facilement atteindre le seuil de 1.000 unités. Une centaine de ces impositions
concernent des exploitations agricoles, des entreprises artisanales ou commerciales et
des professions libérales qui nécessitent un travail, qui en termes de comparaison,
dépasse de 3,5 unités le travail d’imposition usuel d'une autre personne physique.

Par ailleurs, il y a lieu de constater que la jurisprudence en matière de fiscalité directe
de la Cour de Justice européenne continue à conditionner et à compliquer le travail
législatif et le travail d’exécution découlant des modifications législatives qui en sont
la suite.

8.8.1.3. Inventaire des travaux d'imposition (taux moyen des impositions établies)

Impositions établies au 31.12.2003 au titre des différentes années d'imposition 1998 à 2002
par rapport au total des immatriculations de l'année concernée (en %)

Année d'imposition

(millésime)

Impôt sur le
revenu

en %

Impôt commercial
communal

Impôt sur la
fortune

Etablissements en
commun des revenus

1998 99.99 99.97 99.98 100.00

1999 98.11 93.80 99.75 98.27

2000 93.95 83.81 99.47 94.46

2001 86.93 67.91 86.99 87.40

2002 68.50 35.56 67.12 67.73

Au 31.12.2003 :

total des impositions
effectuées sur les 5
années d'imposition

cumulées

89.11%

77.01%

91.34%

89.57%

• Pour le seul impôt sur le revenu, les bureaux d'imposition ont évacué au courant de

l'année 2003 un total de 131.908 impositions, dont 85.914 (soit 65,13 %) au titre de
l'année d'imposition 2002.

• Le faible taux des impositions réalisées en 2003 au titre de l'impôt commercial
communal (35,56 %) et des établissements en commun des revenus (67,73 %) provient
en grande partie du retard traditionnel de remise de ces déclarations plus complexes.

• Au 31.12.2003, l'envergure d'imposition de l'ensemble cumulé des déclarations à
effectuer au titre des cinq années d'imposition de 1998 à 2002 est supérieure à 89%. Le

 126

taux moyen des impositions établies des années d'imposition les plus proches du délai
de prescription de 5 ans est près de 100%. Ces excellents rapports sont proches de
ceux des années antérieures alors que le nombre de contribuables est en forte
progression.

Dossiers sans cote d'impôt (en pour cent du total des impositions)

Année
d'imposition

(millésime)

Impôt sur le revenu Impôt commercial
communal

Impôt sur la fortune

1998 14.88 71.35 25.29

1999 12.56 79.44 24.78

2000 10.73 80.31 24.21

2001 12.06 82.97 17.39

2002 12.43 91.76 39.73

Cette statistique fournit un aperçu au sujet des établissements de l'impôt qui ne donnent pas
lieu à une cote d'impôt. Ces déclarations sont toutefois contrôlées avec le même soin que
celles qui dégagent une cote d'impôt positive.

• En ce qui concerne l'impôt sur le revenu, en moyenne 12,53 % des assiettes ne
donnent pas lieu à une cote d'impôt, soit que les conditions de l'imposition par voie
d'assiette des revenus passibles d'une retenue d'impôt (article 153 L.I.R.) ne sont pas
remplies, soit que le revenu imposable ajusté n'atteint pas le seuil d'imposition prévu
en fonction des différentes classes d'impôt.

• La proportion dépasse en moyenne les 26 % pour l'impôt sur la fortune, pour lequel le
processus de détermination de la base imposable (critères d'évaluation, déductions et
abattements) est très favorable. Cette constatation se dégage également du rapport
actuel entre le nombre total de contribuables immatriculés au titre de l'impôt sur la
fortune (23.918) et celui soumis à l'assiette de l'impôt sur le revenu (125.414).

• Les 91 % d'impositions sans cote d'impôt au titre de l'impôt commercial communal de
l’année 2002 sont à attribuer principalement aux petits commerçants ainsi qu'aux
reports de pertes d'exercices antérieurs.

 127

8.8.2. Personnes morales (collectivités)

8.8.2.1. Bureaux d'imposition des personnes morales (établissement de l'impôt par

voie d'assiette)

Nombre de contribuables immatriculés par type d'impôt

Année
d'imposition
(millésime)

Impôt sur le
revenu

Impôt commercial
communal

Impôt sur
la fortune

Etablissements en
commun des revenus

Total Personnel

au 31.12.

1998 30.790 31.197 25.802 2.175 89.964 95

1999 35.089 35.489 29.786 2.401 102.765 92

2000 39.865 40.282 34.093 2.619 116.859 108

2001 43.759 44.184 38.447 2.844 129.234 103

2002 47.830 48.291 41.840 3.033 140.994 107

2003 - - - - - 106

8.8.2.2. Volume de travail

• La progression du nombre des immatriculations sur les 5 dernières années des
collectivités est encore plus accentuée que celle des personnes physiques. Les 8
bureaux d'imposition enregistrent actuellement 50.863 dossiers (impôt sur le revenu et
établissements en commun), soit une progression de 54,29 % des immatriculations par
rapport à l'année 1998.

• La moyenne des impositions à évacuer par fonctionnaire des bureaux d'imposition des
sociétés dépasse 565 impositions par an, compte tenu des faits suivants : comme pour
l’imposition des personnes physiques, il faut ici aussi déduire les employés (8) ainsi
que les préposés des bureaux d’imposition (8), ce qui ramène le nombre total à 91 pour
les effectifs occupés avec les travaux d’établissement de l’impôt. Cette circonstance
n’est pas de nature à assurer une bonne administration des impôts, compte tenu de la
complexité de la matière.

De façon générale, les remarques formulées à propos des effectifs opérationnels pour
l’imposition des personnes physiques sont également valables, à un degré d’intensité
encore plus accentué, au niveau de l’imposition des collectivités.

 128

8.8.2.3. Inventaire des travaux d'imposition (taux moyen des impositions établies)

Impositions établies au 31.12.2003 au titre des différentes années d'imposition 1998 à 2002
par rapport au total des immatriculations de l'année d'imposition concernée (en %)

Année d'imposition

(millésime)

Impôt sur le
revenu

Impôt commercial
communal

Impôt sur la
fortune

Etablissements en
commun des revenus

1998 99.03 99.04 99.80 99.91

1999 87.79 87.85 99.22 95.17

2000 71.13 71.37 94.61 84.99

2001 49.82 50.00 68.31 67.62

2002 23.41 23.43 26.18 29.48

au 31.12.2003 :

(total des impositions
effectuées sur les 5
années d'imposition

cumulées)

62.15

62.29

73.41

72.88

• Compte tenu des retards de remise des déclarations d'impôt des collectivités et de la
complexité des dossiers, le taux d’établissement d'imposition au titre des déclarations
de l'année d'imposition 2002 n'atteint que 23,41 %. Les recettes d'une même année
d'imposition ne sont dès lors comptabilisées qu'au courant des exercices budgétaires
postérieurs et se répartissent sur plusieurs exercices. L'adaptation des avances, sur base
des impositions d'exercices antérieures, se fait donc également avec un certain retard.

• Au 31.12.2003, le taux moyen des impositions établies sur cinq années d'imposition
cumulées reste constant avec 62,15 % (62,88 % en 2002), tandis que le nombre des
impositions établies au cours de l'année 2003 (37.485) a progressé de 13,66 % par
rapport à 2002 (32.978).

Dossiers sans cote d'impôt (en pour cent du total des impositions)

Année d'imposition

(millésime)

Impôt sur le revenu

Impôt commercial
communal

Impôt sur la fortune

1998 77.38 79.30 21.96

1999 76.58 85.53 20.35

2000 76.98 85.95 19.88

2001 69.04 86.56 24.12

2002 80.96 89.43 40.63

 129

• Près de trois quarts des collectivités ne présentent pas de cote d'impôt sur le revenu,
soit qu'il s'agisse de petites entreprises ou de collectivités dont les activités ne
dégagent généralement pas de bénéfice imposable, soit du fait de la possibilité du
report illimité des pertes sur les bénéfices ultérieurs.

• De même, l'impôt commercial communal (sur le bénéfice d'exploitation) n'est payé
que par quelque 10% des collectivités.

• En revanche, l'impôt sur la fortune, calculé sur la fortune d'exploitation, touche
presque 60 % des collectivités.

8.9. Situation générale

Le présent rapport ne contient plus de rubrique spécifique relative au passage à l’euro. En
effet, le gros des travaux d’adaptation avait été réalisé bien avant le basculement définitif au
1er janvier 2002. Bien que l’utilisation du LUF reste théoriquement toujours possible pour des
déclarations relatives aux années d’imposition antérieures à 2002, ces cas vont diminuer
rapidement au fur et à mesure qu’on s’éloigne de la date de basculement.

Les attributions et missions de l'administration des contributions sont multiples et variées et
vont bien au-delà des domaines traditionnels de la législation, de la fixation et de la perception
des impôts. Toutefois, ces domaines dominent encore largement le fonctionnement et
l'organisation de l'administration.

A part l'exécution des missions essentielles, il ne reste pas beaucoup de place pour des
améliorations qualitatives ou innovatrices, alors que les nouvelles technologies de
l'informatique et de la communication requièrent précisément de nouvelles infrastructures et
idéologies à mettre en place, tant en ce qui concerne l'organisation de l'administration que le
processus d'imposition lui-même (déclaration électronique, e-commerce, e-banking, etc.). La
mise en place d’un site internet facilite déjà un certain nombre de démarches (fonctions
informatives surtout), mais il demande à être perfectionné pour pouvoir réellement apporter la
simplification et la rapidité souhaitées par les contribuables face à l’administration.

