
TOUT SAVOIR
SUR LE PRÉLÈVEMENT
À LA SOURCE

Tout savoir sur le prélèvement à la source

2

1. LE PRÉLÈVEMENT À LA SOURCE, C’EST QUOI ?

Aujourd’hui l’impôt sur le revenu est payé un an après la perception de ce revenu.

Par exemple, en 2018, nous paierons l’impôt sur les revenus perçus en 2017.

Ce décalage peut engendrer des difficultés de trésorerie pour ceux qui connaissent
des changements de situation ayant un impact sur leur revenu et/ou sur leur impôt
sur le revenu :

 ● dans leur vie personnelle (mariage, pacs, naissance, divorce, décès) ;

 ● dans leur vie professionnelle quand ils sont salariés (départ à la retraite,
augmentation du salaire, perte d’emploi, création d’entreprise, congé parental)
ou indépendants (fluctuations de l’activité) ;

 ● quand ils sont propriétaires bailleurs (charges exceptionnelles, loyers impayés).

Avec le prélèvement à la source, l’impôt est payé au moment où le revenu est
perçu. Ainsi, en 2019, nous paierons l’impôt sur les revenus perçus en 2019.

Je paye déjà mes impôts tous les mois.

Qu’est-ce que cela change ?

Le prélèvement à la source permet de rendre le paiement de l’impôt contempo-
rain de la perception des revenus et d’éviter ainsi un tel décalage. C’est là son
objectif principal. C’est aussi ce qui le différencie de la simple mensualisation
de l’impôt qui ne s’adapte pas automatiquement et en temps réel au revenu.

Tout savoir sur le prélèvement à la source

3

JOHAN ET AMEL, 25 ANS
ET 26 ANS, JEUNES PARENTS

SANS LE PRÉLÈVEMENT
À LA SOURCE

En 2019, ils continuent de payer
1 135 € d’impôt, bien que

ce deuxième enfant les rende
non imposables.

Ce n’est qu’en 2020 qu’ils
ne paieront plus.

Ils signalent à l’administration
fiscale l’arrivée de leur 2e enfant,

et leur taux passera à zéro,
au plus tard un trimestre

après le signalement
à l’administration fisacle.
Ils seront non imposables

dès 2019.

AVEC LE PRÉLÈVEMENT
À LA SOURCE

Ils gagnent chacun 1 700 € net / mois et
sont parents d’un petit Léo de 1 an et demi.
Amel accouche d’un 2e enfant en janvier 2019.
Ils payent 1 135 € d’impôts par an.
Ils deviennent non imposables avec
la naissance de leur 2e enfant.

Le changement de situation familiale que
constitue l’arrivée d’un 2e enfant est pris
en compte par l’administration fiscale.

AVEC LE PRÉLÈVEMENT À LA SOURCE,
L’IMPÔT S’ADAPTE À LA VIE DE JOHAN ET AMEL

Tout savoir sur le prélèvement à la source

4

PIERRE ET MARTINE, 61 ANS,
FUTURS RETRAITÉS

En 2019, ils paient leur impôt
sur leurs salaires 2018 à hauteur

de 556 € / mois sur 10 mois.
Malgré la baisse de leurs revenus

suite à leur départ à la retraite en
octobre 2018, ils continuent de
payer 556 € / mois d’impôts sur
le revenu jusqu’en août 2020.

Début 2019, ils sont prélevés
à la source au taux de 8,9 %, soit
463 € / mois. Et en octobre 2019,

leurs mensualités sont
automatiquement revues

à la baisse à 321 € car leur taux
s’applique désormais à leurs

pensions de retraite.

Elle est infirmière et payée 2 700 € net / mois.
Lui est éducateur spécialisé et payé
2 500 € net / mois. Ils partent à la retraite
en octobre 2019. Leur pension de retraite
totale est de 3 600 €.

AVEC LE PRÉLÈVEMENT À LA SOURCE,
L’IMPÔT S’ADAPTE À LA VIE DE PIERRE ET MARTINE

Avec le prélèvement à la source, leur impôt s’adapte immédiatement
et automatiquement à leur changement de situation.

SANS LE PRÉLÈVEMENT
À LA SOURCE

AVEC LE PRÉLÈVEMENT
À LA SOURCE

Tout savoir sur le prélèvement à la source

5

2. QUELS SONT LES REVENUS CONCERNÉS ?

La réforme concernera la majorité des revenus : les traitements et salaires, les
pensions, les revenus de remplacement (allocations chômage notamment), les
revenus des indépendants et les revenus fonciers. Ainsi, que l’on soit salarié ou
indépendant, actif ou retraité, chacun bénéficiera de ce mode de prélèvement
contemporain des revenus.

Selon la nature des revenus, deux modes de prélèvement sont retenus :

 ● Pour les traitements, salaires, pensions de retraites et revenus de rempla-
cement, l’impôt sera prélevé à la source par le tiers versant les revenus
(employeur, caisses de retraites, particulier employeur, etc.), en fonction d’un
taux calculé et transmis par l’administration fiscale.

 ● Pour les revenus des indépendants et les revenus fonciers, l’impôt sur les
revenus de l’année en cours fera l’objet d’acomptes calculés par l’administration
et payés mensuellement ou trimestriellement.

Je ne paye pas d’impôt aujourd’hui.

Vais-je être prélevé quand même ?

Pour les salariés et assimilés : si vous êtes non imposable du fait de vos revenus
ou de votre situation familiale, l’administration transmettra un taux à 0 % à
votre employeur. Vous ne serez donc pas prélevé.

Pour les indépendants, il n’y aura pas de changement par rapport à la situation
actuelle : si vous êtes non imposable du fait de vos revenus ou de votre situation
familiale, vous ne devrez rien verser aux services fiscaux.

Tout savoir sur le prélèvement à la source

6

3. LES GRANDES ÉTAPES POUR LES CONTRIBUABLES

L’administration fiscale calculera, selon les revenus 2017 déclarés au printemps 2018,
le taux de prélèvement qui sera appliqué au revenu (salaire, pension, autres).
Le contribuable aura son taux de prélèvement dès sa déclaration de revenus en
ligne au printemps 2018 et sur son avis d’impôt à l’été 2018. Les couples pourront,
à ce moment-là, opter pour des taux différenciés. Les salariés qui le souhaitent
pourront opter pour le taux non personnalisé. L’administration fiscale communi-
quera ensuite à l’employeur (ou aux autres verseurs de revenus comme les caisses
de retraite) le taux de prélèvement retenu pour le contribuable.
Dès le premier revenu versé en 2019, ce taux de prélèvement sera appliqué au salaire,
à la pension ou au revenu de remplacement : le prélèvement à la source sera automa-
tique, et apparaîtra clairement sur la fiche de paie.
Le taux de prélèvement sera actualisé en septembre 2019 pour tenir compte des
changements éventuels consécutifs à la déclaration des revenus de 2018 effectuée
au printemps 2019.

En cas de changement de situation conduisant à une variation significative de
l’impôt prévisible, le contribuable pourra, s’il le souhaite, demander une mise à jour
en cours d’année du taux de prélèvement à la source. Le site impots.gouv.fr permettra
à chaque contribuable de simuler la possibilité de modulation et d’en valider la
demande auprès de l’administration fiscale.

Si l’administration fiscale n’a pu transmettre votre taux de prélè-
vement à votre employeur (vous débutez dans la vie active, vous êtes
intérimaire ou travailleur saisonnier), votre employeur appliquera à
votre salaire un taux non personnalisé qui correspond au revenu d’un
célibataire sans enfant et qui sera intégré dans les logiciels de paye.
Néanmoins, dès 2019, les employeurs pourront le cas échéant appli-
quer le taux personnalisé à leurs nouveaux salariés dès le premier
versement de revenus.
Que l’on ait un ou plusieurs employeurs, le prélèvement à la source
fonctionnera de la même façon. L’administration fiscale donnera à
vos employeurs le même taux de prélèvement, qui s’appliquera au
salaire que chacun vous verse.

LE SAVIEZ-VOUS?

Tout savoir sur le prélèvement à la source

7

2018

2019

PRINTEMPS
Déclaration de revenus 2017 :
Si je déclare en ligne,
je dispose de mon taux
de prélèvement et je peux
opter pour un taux
individualisé (différencié
au sein de mon couple)
ou non personnalisé.

AVRIL-JUIN
Déclaration de revenus 2018 :
Je dispose de mon nouveau
taux de prélèvement,
applicable en septembre.

ÉTÉ
Mise à disposition de l’avis
d’impôt 2017 avec mon taux
de prélèvement. Si j’ai déposé
une déclaration de revenus
papier, je peux opter pour
un taux individualisé ou
non personnalisé à compter
de mi-juillet.

AUTOMNE-HIVER
L’administration fiscale
envoie mon taux à mon
employeur. Pour mon information,
ce taux et le montant
du prélèvement peuvent être
affichés dès le mois de
septembre sur mon bulletin
de salaire.

JANVIER
Application du Prélèvement
à la source. Le montant
d’impôt est déduit
automatiquement
et indiqué clairement
sur ma fiche de paie.

AOÛT-SEPTEMBRE
L’administration fiscale
envoie mon nouveau taux
à mon employeur/ma caisse
de retraite.

3 Mon nouveau taux
est pris en compte
sur ma fiche de paie
suivante.

1 Je peux simuler
mon nouveau montant
d’impôt en ligne
sur impots.gouv.fr

2 Sous certaines conditions,
je peux demander
à modifier mon taux
de prélèvement.

À TOUT MOMENT SI MA SITUATION CHANGE
(EXEMPLE : VARIATION DE REVENUS)

LES GRANDES ÉTAPES POUR LES CONTRIBUABLES
SALARIÉS OU RETRAITÉS

Devrai-je continuer à faire une déclaration chaque année ?

Oui, une déclaration de revenus restera nécessaire chaque année pour faire
le bilan de l’ensemble des revenus et prendre en compte des réductions ou
l’octroi de crédits d’impôts.

La déclaration se fera dans les mêmes conditions qu’aujourd’hui : pour les
salariés, en quelques clics sur impots.gouv.fr grâce à la déclaration pré-rem-
plie. Si je déclare mes revenus en ligne, je connais immédiatement mon taux de
prélèvement et je peux opter pour un taux individualisé ou non personnalisé.

Tout savoir sur le prélèvement à la source

8

4. COMMENT LA CONFIDENTIALITÉ SERA-T-ELLE GARANTIE ?

Le salarié ne donnera aucune information à son employeur. C’est l’adminis-
tration fiscale qui restera l’interlocuteur du contribuable.

 ● Elle calculera le taux de prélèvement pour chaque contribuable et le commu-
niquera au tiers versant les revenus (employeurs privés ou publics, caisses
de retraites, etc.).

 ● Elle sera destinataire des éventuelles demandes de modulation de taux de
prélèvement exprimées par les contribuables.

 ● Elle recevra les déclarations de revenus des contribuables, comme aujourd’hui.

 ● Elle calculera le montant final de l’impôt.

 ● Elle recevra le paiement du solde d’impôt ou procédera à la restitution d’un
éventuel trop-versé.

La seule information transmise au collecteur sera le taux de prélèvement qui ne
révèle aucune information spécifique.

Tout savoir sur le prélèvement à la source

9

7% ce peut être le taux pour un…7% ce peut être le taux pour un…

Salaire net mensuel

2 025 €
Salaire net mensuel

2 025 €

CÉLIBATAIRE
Salaire net mensuel

2 025 €
Salaire net mensuel

2 025 €
Revenus
fonciers

500 €
par mois

Revenus
fonciers

500 €
par mois

Verse

500 €
par mois
de pension
alimentaire

Verse

500 €
par mois
de pension
alimentaire

DIVORCÉ
Salaires nets mensuels

2 025 € et 3 000 €
Salaires nets mensuels

2 025 € et 3 000 €

COUPLE
AVEC UN ENFANT

UN MÊME TAUX, DES SITUATIONS DIVERSES

La grande majorité des contribuables (90 %) aura un taux de
prélèvement à la source compris entre 0 et 10 %.
En outre un même taux (qui est la seule donnée transmise à
l’employeur) peut recouvrir des situations différentes, comme
le montre l’exemple ci-dessous.

LE SAVIEZ-VOUS?

Tout savoir sur le prélèvement à la source

10

Les salariés pourront opter pour l’application d’un taux non personnalisé.
 ● Les salariés qui le souhaitent pourront refuser que l’administration fiscale

transmette leur taux personnalisé à leur employeur. Dans ce cas, l’employeur
appliquera alors un taux non personnalisé, déterminé sur la base du montant
de la seule rémunération qu’il verse.

 ● Ce taux non personnalisé sera également appliqué si l’administration fiscale
n’est pas en mesure de communiquer un taux au collecteur, par exemple en
cas de début d’activité (sauf si taux personnalisé demandé auprès de l’admi-
nistration fiscale par le collecteur pour l’appliquer dès le premier versement
de revenu), ainsi qu’aux personnes encore à la charge de leurs parents, afin
qu’elles ne subissent pas un prélèvement excessif.

 ● Jusqu’à un salaire mensuel net de 1 367 € (montant pouvant être revalorisé
par la loi de finances) par mois, ce taux appliqué sera toutefois nul, pour tenir
compte du fait que ces personnes ne sont en général pas imposables.

 ● Si l’application du taux non personnalisé conduit à un prélèvement moins
important, par exemple du fait de la présence de revenus du patrimoine
importants, le contribuable devra régler directement auprès de la DGFiP
la différence, afin de garantir l’égalité de traitement des contribuables et
préserver les recettes de l’État.

Tout savoir sur le prélèvement à la source

11

AVEC LE PRÉLÈVEMENT À LA SOURCE,
L’IMPÔT S’ADAPTE À LA VIE DE JULIEN

Sans démarche de sa part,
Julien est prélevé de 14,8 %
 sur son salaire mensuel
(2 000 € nets) soit 296 €.

APPLICATION DU
TAUX PERSONNALISÉ

L’employeur applique à Julien
la grille de taux non personnalisé,

qui correspond à 7,5 % dans son cas :
il est donc prélevé sur son salaire
de 150 €. Puis il règle la différence
directement à l’administration

fiscale soit 146 €.

OPTION POUR LE TAUX
NON PERSONNALISÉ

JULIEN, 30 ANS,
COMMERCIAL DANS UNE PME

Il touche un salaire de 2 000 € net / mois et perçoit
par ailleurs des revenus fonciers de 1 500 € net / mois.
Son impôt sur le revenu total est de 6 230 € et son
taux de prélèvement est de 14,8 % : il doit donc payer
519 € d’impôt par mois.

Au titre de ses revenus fonciers, Julien verse 222 €
par mois d’acompte à l’administration fiscale.
Et pour ses revenus salariaux, il a le choix entre…

Tout savoir sur le prélèvement à la source

12

Au sein d’un couple, les conjoints pourront opter pour des taux individualisés.
 ● Afin de prendre en compte les disparités de revenus au sein du couple,

les conjoints pourront, s’ils le souhaitent, opter pour un taux de prélève-
ment fonction de leurs revenus respectifs, calculé par l’administration, au
lieu d’un taux unique pour les deux conjoints. Les contribuables qui déclarent
leurs revenus en ligne pourront choisir cette option dès avril 2018 pour une
application en janvier 2019.

 ● Les taux appliqués permettront au total de prélever le même montant. Il ne
s’agit pas d’une individualisation de l’impôt, mais d’une simple répartition diffé-
rente du paiement de l’impôt entre les conjoints ; cela n’aura pas d’incidence
sur le montant total d’impôt qui est dû par le couple qui restera calculé sur la
somme de ses revenus et en fonction du nombre de parts de quotient familial
dont il dispose.

Enfin, le taux du prélèvement à la source de chaque contribuable sera soumis
au secret professionnel. La divulgation intentionnelle du taux par l’employeur
pourra être sanctionnée.

Tout savoir sur le prélèvement à la source

13

NON INDIVIDUALISÉS
Antoine et Mathilde décident
de ne pas opter pour un taux

différencié.
Mathilde touche un salaire deux fois

supérieur à celui de son époux
mais tous deux seront donc prélevés

au même taux de 11,3 %.
Ainsi, Mathilde est prélevée

de 452€ sur son salaire,
et Antoine de 226 € sur le sien.

Taux

INDIVIDUALISÉS
Taux

Antoine et Mathilde peuvent
décider d’opter pour des taux

différents correspondant à leurs
salaires individuels.

Mathilde sera alors prélevée
à un taux de 13,5 % et Antoine
 à un taux de 6,9 % : soit 540 €

pour elle et 138 € pour lui.

ANTOINE ET MATHILDE, 35 ANS
ET 40 ANS, COUPLE MARIÉ

Tous deux salariés, ils déclarent respectivement
2 000 € et 4 000 € de salaire net / mois.

AVEC LE PRÉLÈVEMENT À LA SOURCE,
L’IMPÔT S’ADAPTE À LA VIE D’ANTOINE ET MATHILDE

Tout savoir sur le prélèvement à la source

14

5. QUE SE PASSE-T-IL POUR LES REVENUS DE L’ANNÉE 2018 ?

L’impôt sur le revenu sera payé chaque année : en 2018 sur les revenus de 2017, en
2019 sur les revenus de 2019, en 2020 sur les revenus de 2020, etc.

Il n’y aura pas de double prélèvement en 2019 sur les salaires, les retraites, les
revenus de remplacement, les revenus des indépendants et les revenus fonciers
récurrents. L’impôt normalement dû au titre des revenus non exceptionnels perçus
en 2018 sera annulé.

Les revenus exceptionnels par nature ainsi que les autres revenus exclus du champ
de la réforme perçus en 2018, par exemple les plus-values mobilières et immobi-
lières, resteront imposés en 2019 selon les modalités habituelles. Enfin, afin d’éviter
les abus, la loi prévoira des dispositions particulières pour que les contribuables qui
sont en capacité de le faire ne puissent pas majorer artificiellement leurs revenus
de l’année 2018.

Aurai-je droit aux réductions d’impôt et crédits d’impôt
sur mes dépenses effectuées en 2018 ?

Oui, le bénéfice des réductions et des crédits d’impôt (emploi d’un salarié à
domicile, garde d’enfant, dons aux associations…) acquis au titre de 2018 sera
maintenu. Ils seront restitués en 2019, comme d’habitude. Un dispositif spéci-
fique sera mis en place pour le crédit d’impôt service à la personne avec une
restitution à hauteur de 30 % dès le premier trimestre 2019.

Tout savoir sur le prélèvement à la source

15

6. POUR LES COLLECTEURS, COMMENT ÇA MARCHE ?

C’est l’administration fiscale qui calculera le taux de prélèvement (en tenant
compte des options retenues dans certains cas par le contribuable) et qui restera
responsable de la collecte de l’impôt sur le revenu. Son action permettra de garantir
la bonne collecte de l’impôt, d’assurer la confidentialité des informations person-
nelles des contribuables et d’éviter que les entreprises aient en charge de calculer
l’impôt de leurs salariés. Les entreprises recevront par la déclaration sociale nomina-
tive (DSN), le taux de prélèvement à appliquer sur le salaire.

 ● À l’instar des taux des cotisations sociales, l’introduction du taux de prélè-
vement sur le salaire et sa présentation sur le bulletin de salaire se feront
directement via le logiciel de paie.

 ● Une concertation a été menée avec les éditeurs de logiciels pour que la collecte
soit la plus aisée et la moins coûteuse possible.

 ● Cette réforme est adossée au développement de la déclaration sociale
nominative qui est une source majeure de simplification et d’économies pour
les entreprises.

Les entreprises reverseront l’impôt à l’administration fiscale
plusieurs jours après le versement du salaire.
Elles bénéficieront d’un effet positif sur leur trésorerie,
de 8 jours, 18 jours ou 3 mois selon la taille de l’entreprise.

Qu’est-ce que la DSN ?

La Déclaration Sociale Nominative regroupe en une seule déclaration
l’ensemble des déclarations sociales effectuées par une entreprise ou son
mandataire. Elle repose sur la transmission unique, mensuelle et dématéria-
lisée des données directement issues de la paie, auxquelles s’ajoutent des
signalements d’événements affectant la relation de travail. Elle est généralisée
depuis l’été 2017 pour l’ensemble des entreprises du secteur privé.

BON À SAVOIR

JANVIER 2018

WWW.ECONOMIE.GOUV.FR

POUR TOUT SAVOIR SUR LE PRÉLÈVEMENT
À LA SOURCE, RENDEZ-VOUS SUR

PRELEVEMENTALASOURCE.GOUV.FR

