Incidences d'ajustements fiscaux sur les recettes : 2014

Ottawa, Canada Le 10 décembre 2013 www.pbo-dpb.gc.ca

Points saillants de la présente note :

- Les questions des parlementaires portent très souvent sur l'incidence des changements visant les taux et les tranches d'imposition ainsi que les crédits d'impôt fédéraux.
- Le directeur parlementaire du budget (DPB) a dressé un tableau de référence des incidences possibles sur les recettes fiscales des modulations du taux de la taxe sur les produits et services (TPS) et de certains taux, tranches et crédits d'impôt sur le revenu des particuliers et des sociétés.
- Le présent guide de référence devrait permettre aux parlementaires d'évaluer en gros les incidences de certains ajustements de la fiscalité fédérale sur les recettes.

Préparé par : Jason Jacques, Duncan MacDonald et Trevor Shaw*

^{*}Renseignements: Mostafa Askari (adresse courriel: mostafa.askari@parl.gc.ca).

1. Aperçu

Le directeur parlementaire du budget (DPB) reçoit beaucoup de demandes de renseignements sur les incidences possibles des modulations du régime fiscal fédéral sur les recettes.

En réponse à certaines de ces demandes, le personnel du DPB a préparé un tableau récapitulatif des incidences possibles sur les recettes publiques des modulations de certains taux, tranches et crédits d'impôt pour l'année civile 2014.

Deux méthodes président à l'établissement des données :

- Les données de l'impôt sur le revenu des particuliers sont établies à l'aide de la base de données et du modèle de simulation de politiques sociales (BD/MSPS) de Statistique Canada. Les hypothèses et les calculs sous-tendant les résultats de simulation sont ceux du personnel du DPB qui se tient responsable de leur utilisation et de leur interprétation.
- Les données de la taxe sur les produits et services et de l'impôt sur le revenu des sociétés sont établies sur la base des perspectives économiques et financières selon le DPB¹.

Le tableau de référence ci-après (voir Annexe) devrait permettre aux parlementaires d'évaluer

en gros les incidences sur les recettes de certains aspects de la fiscalité fédérale ainsi que les propositions susceptibles d'émerger des consultations prébudgétaires parlementaires. Cependant, deux mises en garde s'imposent :

- Les estimations sont statiques. Elles ne tiennent pas compte de changements de comportement pouvant résulter d'éventuelles modifications.
- Il s'agit d'approximations. Le chiffrage précis de modifications fiscales plus complexes (p. ex. ajustements multiples) peut différer sensiblement des résultats du tableau.

2. Exemples

Voici quatre exemples qui illustrent l'utilité du tableau de référence (voir Annexe).

Exemple 1 : Relever la tranche d'imposition supérieure de 10 000 \$.

Comme l'indique le tableau 2-1, la tranche supérieure d'imposition du revenu des particuliers commence à 136 270 \$ en 2014². Comme le montre le tableau de référence (voir Annexe), chaque augmentation de 5 000 \$ de cette tranche entraînerait un manque à gagner d'environ 100 millions de dollars en 2014 (encadré 2-2). Une augmentation de 10 000 \$ devrait donc représenter un manque à gagner d'environ 200 millions de dollars pour le Trésor fédéral en 2014.

¹ http://www.pbo-dpb.gc.ca/files/files/EFOU 2013 FR.pdf, consulté en novembre 2013.

² Les tranches d'imposition de 2014 ont été obtenues de l'Agence du revenu du Canada, http://www.cra-arc.gc.ca/nwsrm/fctshts/2013/m11/fs131113-fra.html, consulté en novembre 2013.

Tableau 2-1
Taux et tranches d'imposition fédéraux en 2014

TAUX	TRANCHE	TRANCHE		
15 %	• sur la première tranche de 43 953 \$ de revenu imposable			
<i>22</i> %	 sur la partie du revenu imposable entre 43 954 \$ et 87 907 \$ 			
26 %	• sur la partie du revenu imposable entre 87 908 \$ et 136 270 \$			
29 %	 sur la partie du revenu imposable supérieure à 136 270 \$ 			

Source: Agence du revenu du Canada, 2013.

Encadré 2-2

Relever la tranche d'imposition supérieure

L'augmentation de la tranche d'imposition supérieure élargit nécessairement la tranche qui lui est immédiatement inférieure.

Ainsi, si la tranche supérieure était relevée de 10 000 \$, les contribuables qui ont des revenus de 136 270 \$ à 146 270 \$ paieraient des impôts de 3 % inférieurs sur cette portion de 10 000 \$ (c'est la différence entre les taux marginaux de 29 et de 26 % des deux tranches d'imposition les plus élevées).

Généralement parlant, l'augmentation de la tranche supérieure ne devrait pas avoir d'incidence sur les impôts payés par les personnes dont les revenus annuels sont inférieurs à 136 063 \$.

Exemple 2 : Augmenter le montant personnel de base (MPB) de 1 000 \$.

Une hausse du MPB de 100 \$ entraînerait un manque à gagner d'environ 260 millions de dollars en 2014. Une hausse de 1 000 \$ devrait donc entraîner un manque à gagner de 2,6 milliards de dollars en 2014.

Exemple 3 : Abaisser le taux général d'impôt des sociétés et le taux pour les petites entreprises d'un point de pourcentage chacun.

Un abaissement d'un point de pourcentage du taux général d'impôt des sociétés entraînerait une diminution des recettes d'environ 1,85 milliard de dollars en 2014.

Une baisse d'un point de pourcentage du taux d'imposition des petites entreprises entraînerait une diminution des recettes d'environ 590 millions de dollars en 2014. Au total, ces ajustements entraîneraient une baisse des recettes fédérales d'environ 2,44 milliards de dollars en 2014.

Exemple 4 : Porter la taxe sur les produits et services de 5 à 7 %.

Comme l'illustre le tableau de référence (voir l'Annexe), chaque augmentation d'un point de pourcentage de la taxe sur les produits et services entraînerait une augmentation des recettes d'environ 6,4 milliards de dollars en 2014. Par conséquent, une modulation de deux points de pourcentage entraînerait une augmentation des recettes d'environ 12,8 milliards en 2014.

ANNEXE

Tableau de référence pour les ajustements fiscaux pour l'année civile 2014

Section I : Impôt sur le revenu des particuliers Incidences sur les recettes en millions de dollars

Ajustement des taux marginaux d'imposition (par point de pourcentage)				
Taux le moins élevé (15 %)	6 310			
Deuxième taux (22 %)	2 000			
Troisième taux (26 %)	560			
Taux le plus élevé (29 %)	1 060			
Changement de 5 000 \$ de la tranche d'imposition				
Deuxième seuil	2 980			
Troisième seuil	410			
Seuil le plus élevé	100			
Changement de 100 \$ du montant personnel de base et du montant pour conjoint				
Montant personnel de base	260			
Montant/Équivalent du montant pour conjoint	30			
Changement du taux d'inclusion des gains en capital				
De 5 points de pourcentage	420			
Prestation fiscale canadienne pour enfants (PFCE)				
Hausse de 100 \$ de chaque prestation	480			
Relèvement de 1 000 \$ du seuil de réduction progressive	60			
Crédit pour TPS d'une famille de quatre personnes				
Hausse de 50 \$ du crédit pour adults	540			
Hausse de 50 \$ du crédit pour enfant	100			
Relèvement de 1 000 \$ du seuil de réduction progressive	90			
Supplément de la Prestation nationale pour enfants (PNE)				
Hausse de 100 \$ de chaque prestation	200			
Relèvement de 1 000 \$ du seuil de réduction progressive	110			

Tableau de référence pour les ajustements fiscaux pour l'année civile 2014

Section II : Impôt sur le revenu des sociétés Incidences sur les recettes en millions de dollars

Taux général	d'impôt	des	sociétés
--------------	---------	-----	----------

Hausse de 1 point de pourcentage 1 850

Taux pour les petites entreprises

Hausse de 1 point de pourcentage 590

Section III : Taxe sur les produits et services (TPS)

Incidences sur les revenus en millions de dollars

Hausse de 1 point de pourcentage 6 390