
cerfa
51962#04

DIRECTION GÉNÉRALE
DES FINANCES PUBLIQUES

N° 2048-IMM-NOT-SD
(01-2019)

@internet-DGFiP

NOTICE

pour la rédaction de la déclaration de plus-value sur les cessions d’immeubles ou de droits immobiliers autres
que des terrains à bâtir (définis au 1° du 2 du I de l’article 257 du CGI)

intervenues à compter du 1er janvier 2019

Impôt sur le revenu afférent à la plus-value immobilière (CGI, art.150 U, 150 UC-I et 150 UD)
Prélèvement dû par les non-résidents assujettis ou non à l’impôt sur le revenu (CGI, art. 244 bis A)

Taxe sur les plus-values immobilières élevées (CGI, art. 1609 nonies G)

La déclaration doit être remplie sur un imprimé Cerfa n° 12359.
Vous pouvez télécharger cette déclaration sur le site Internet www.impots.gouv.fr

I – QUI DOIT SOUSCRIRE UNE DÉCLARATION N° 2048-IMM-SD

Doivent souscrire une déclaration de plus-value immobilière n° 2048-IMM-SD :
– les personnes physiques domiciliées ou non en France,
– les sociétés qui relèvent des articles 8 à 8 ter du CGI c’est-à-dire non soumises à l’IS, qui exercent une activité non

professionnelle et dont le siège est en France,
– et, sous réserve des conventions internationales, les personnes morales ou organismes non résidents, qui réalisent,

à titre occasionnel, des plus-values lors de la cession à titre onéreux d’immeubles sis en France ou de droits relatifs
à un immeuble sis en France, autres que des terrains à bâtir.

Sont dispensées de déposer une déclaration n° 2048-IMM-SD, les personnes qui réalisent des plus-values :
– égales à zéro ;
– exonérées par l’application de l’abattement pour durée de détention (soit pour les immeubles détenus depuis plus de

30 ans) ou d’une disposition expresse (confer ci-dessous les cas d’exonération).
À cet effet, sont exonérées, sous certaines conditions, les plus-values réalisées :
– lors de la cession d’un immeuble par des titulaires de pensions de vieillesse ou de la carte d’invalidité correspondant

au classement dans la deuxième ou la troisième catégories prévues à l’article L 341-4 du code de la sécurité sociale
ou, pour les cartes délivrées à compter du 1er janvier 2017, de la carte « mobilité inclusion » portant la mention
« invalidité » telle que définie à l'article L. 241-3 du code de l'action sociale et des familles ;

– lors de la cession de la résidence principale du cédant au jour de la cession ainsi que ses dépendances immédiates
et nécessaires ;

– lors de la cession de l’ancienne résidence principale des personnes qui résident dans un établissement social,
médico-social, d’accueil de personnes âgées ou d’adultes handicapés ;

– lors de la première cession d’un logement autre que la résidence principale sous condition de remploi de tout ou
partie du prix de cession, dans un délai de vingt-quatre mois à compter de la cession, à l’acquisition ou la
construction d’un logement affecté à l’habitation principale ;

– lors de la cession d’un droit de surélévation sous condition que le cessionnaire s’engage à achever les locaux
destinés à l’habitation dans un délai de quatre ans à compter de la date d’acquisition ;

– lors de la cession d’immeubles pour lesquels une déclaration d’utilité publique a été prononcée en vue d’une
expropriation ;

– lors de certaines opérations de remembrement ou d’opérations assimilées ;

– lors de la cession d’immeubles dont le prix de cession est inférieur ou égal à 15 000 € ;

– lors de certains partages ;

– lors de la cession d’immeubles réalisées directement ou indirectement au profit d’organismes en charge du logement
social.

S’agissant des non-résidents, seuls sont dispensés de déposer une déclaration n° 2048-IMM-SD ceux qui réalisent
des plus-values :
– exonérées par l’effet de l’abattement pour durée de détention,
– lors de la cession d’immeubles dont le prix de cession est inférieur ou égal à 15 000 €,
– lors de la cession de l’immeuble qui constituait la résidence principale du contribuable en France (à la condition que

la cession intervienne au plus tard le 31 décembre de l’année suivant celle du transfert du domicile hors de France,
que l’immeuble soit resté inoccupé et que le contribuable n’ait pas déjà bénéficié de l’exonération au titre de la
cession d’un logement prévue au 2° du II du 150 U du CGI).

1 / 10

http://www.impots.gouv.fr/

N° 2048-IMM-NOT-SD
(01-2019)

En outre, dès lors que la cession est supérieure à 150 000 €, la déclaration doit comporter la désignation d’un
représentant accrédité (cadre : désignation d’un représentant accrédité) pour :
- les cédants domiciliés, établis ou constitués dans un État non partie à l’accord sur l’Espace économique européen

(EEE) ou dans un État partie à cet accord mais n’ayant pas conclu avec la France une convention d’assistance
administrative en vue de lutter contre la fraude et l’évasion fiscales ainsi qu’une convention d’assistance mutuelle en
matière de recouvrement de l’impôt ;

- les associés ou porteurs de parts domiciliés, établis ou constitués dans un État non partie à l’accord sur l’EEE ou
dans un État partie à cet accord mais n’ayant pas conclu avec la France une convention d’assistance administrative
en vue de lutter contre la fraude et l’évasion fiscales ainsi qu’une convention d’assistance mutuelle en matière de
recouvrement de l’impôt, lorsque le cédant (société, groupement ou organisme dont les bénéfices sont imposés au
nom des associés ou des porteurs de parts) est domicilié, établi ou constitué dans un État partie à l’accord sur l’EEE
ayant conclu avec la France une convention d’assistance administrative en vue de lutter contre la fraude et l’évasion
fiscales ainsi qu’une convention d’assistance mutuelle en matière de recouvrement de l’impôt.

II – OÙ DÉPOSER LA DÉCLARATION N° 2048-IMM-SD

La déclaration n° 2048-IMM-SD doit être déposée, accompagnée du paiement de l’impôt sur le revenu et des
prélèvements sociaux, au service chargé de la publicité foncière à l’appui de la réquisition de publier.
Ce dépôt est effectué par le notaire, dans un délai d’un mois à compter de la date de l’acte. Pour les biens situés en
Alsace/Moselle, la déclaration est remise lors de la présentation à l’enregistrement.

Par exception, lorsque l’impôt sur le revenu afférent à la plus-value ne peut être intégralement acquitté en raison de
créances primant le privilège du Trésor ou lorsque la cession est constatée au profit de l’État, des établissements publics
nationaux, des groupements d’intérêt public ou d’une collectivité territoriale ou d’un établissement public local, la
déclaration est déposée au service chargé de l'enregistrement dont relève le domicile du vendeur.

De même, des obligations déclaratives spécifiques sont prévues en faveur des cessions constatées par une ordonnance
judiciaire et des cessions à une collectivité publique constatées par un acte passé en la forme administrative.

Remarque : pour les contribuables fiscalement domiciliés en France, le montant net imposable de la plus-value soumise
à l’impôt sur le revenu doit être reporté sur la déclaration d’ensemble des revenus n° 2042-C de l’année de la réalisation
de la vente.

III – COMMENT REMPLIR LA DÉCLARATION N° 2048-IMM-SD

CADRE : DÉSIGNATION DU CÉDANT

Lorsque le cédant est une société relevant des articles 8 à 8 ter du CGI, une seule déclaration de plus-values doit être
déposée pour l’ensemble des impositions établies au nom des associés présents à la date de la cession soumis à
l’impôt sur le revenu.

En page 4, CADRE : DÉSIGNATION DES ASSOCIÉS OU PORTEURS DE PARTS PRÉSENTS À LA DATE DE CESSION DE L’IMMEUBLE, seront mentionnés
les noms de tous les associés et la nature de l’imposition applicable à chaque quote-part, y compris pour les associés
qui ne sont pas soumis au régime des plus-values immobilières des particuliers.

Pour les sociétés composées de plus de 50 associés, il est admis, sous conditions, qu’il ne soit fait état sur la
déclaration de la seule ventilation globale des associés en fonction de leur régime d’imposition au regard des
plus-values.

CADRE : ORIGINE DE PROPRIÉTÉ

Lorsque la cession porte sur un bien acquis par fractions successives à des dates différentes, avec une origine de
propriété différente, l’origine de propriété doit être indiquée pour chacune de ces fractions.
Il convient donc d’utiliser plusieurs page 1 de la déclaration n° 2048-IMM-SD.

CADRE : DÉTERMINATION DE LA PLUS-VALUE BRUTE

La plus ou moins-value brute est égale à la différence entre le prix de cession et le prix d’acquisition par le cédant.

Ligne 10 : le prix de cession à retenir est le prix réel tel qu’il est stipulé dans l’acte.

Ligne 11 : les charges et indemnités sont celles mentionnées au deuxième alinéa du I de l’article 683 du CGI. Il s’agit de
toutes les charges en capital ainsi que toutes les indemnités stipulées au profit du cédant à quelque titre que ce soit.

2 / 10

N° 2048-IMM-NOT-SD
(01-2019)

Ligne 12 : les frais et taxes s’entendent du montant de la TVA acquittée et des frais, définis par décret (confer article
41 duovicies H de l’annexe III au CGI), supportés par le vendeur à l’occasion de cette cession, notamment les frais de
représentation fiscale. Les justificatifs sont fournis par le contribuable sur demande de l’administration.

Ligne 20 : le prix d’acquisition à retenir est le prix effectivement acquitté par le cédant, tel qu’il a été stipulé dans l’acte.
En cas d’acquisition à titre gratuit, le prix d'acquisition s'entend de la valeur vénale au jour du transfert, diminué le cas
échéant de l'abattement de 20 % prévu à l'article 764 bis du CGI. A défaut de prix stipulé dans l'acte ou de valeur
retenue pour les droits de mutation à titre gratuit, le prix d'acquisition s'entend de la valeur vénale réelle à la date
d'entrée dans le patrimoine du cédant d'après une déclaration détaillée et estimative des parties.

Ligne 21 : les charges et indemnités sont celles mentionnées au deuxième alinéa du I de l’article 683 du CGI. Il s’agit de
toutes les charges en capital ainsi que toutes les indemnités stipulées au profit du cédant à quelque titre que ce soit.
Elles sont retenues pour leur montant réel sur justification.

Ligne 22 : les frais d'acquisition à titre gratuit sont définis par décret (CGI, art. 150 VB, II-2° et CGI, ann. III, art. 41
duovicies I, I-1°). Ils sont effectivement supportés par le cédant et retenus, sur justification, pour leur montant réel (frais
d'acte et de déclaration et droits de mutation payés).
Les frais d'acquisition à titre onéreux sont définis par décret (CGI, art. 150 VB, II-3° et CGI, ann. III, art. 41 duovicies I,
2°). Ils sont retenus soit pour leur montant réel sur justification, soit forfaitairement pour 7,5 % du prix d’acquisition.
Les justificatifs sont fournis par le contribuable sur demande de l’administration.

Ligne 23 : les dépenses de construction, de reconstruction, d’agrandissement, ou d’amélioration réalisées sur un
immeuble viennent en majoration du prix d’acquisition soit, sous certaines conditions pour leur montant réel, soit
forfaitairement, pour un montant de 15 % du prix d’acquisition, à la condition que le contribuable cède l’immeuble plus de
cinq ans après son acquisition.

Ligne 24 : les frais de voirie, réseaux et distribution réalisés sur des terrains à bâtir viennent en majoration du prix
d’acquisition qu’ils soient ou non imposés par les collectivités territoriales ou leurs groupements.

CADRE : DÉTERMINATION DE LA PLUS-VALUE NETTE IMPOSABLE À L’IMPÔT SUR LE REVENU

Ligne 42 : le taux de la réduction pour durée de détention, à l'impôt sur le revenu, est de :
– 6 % pour chaque année de détention au-delà de la cinquième et jusqu’à la vingt-et-unième ;
– 4 % au terme de la vingt-deuxième année de détention.
Au total, l'exonération d'impôt sur le revenu est acquise au terme d'un délai de détention de vingt-deux ans.

Taux de la réduction pour durée de détention pour la détermination de la plus-value imposable à l’impôt sur le
revenu :

Nombre d’années pleines de détention de
l’immeuble cédé Taux de l’abattement applicable

de 0 à 5 0 %

6 6 %

7 12 %

8 18 %

9 24 %

10 30 %

11 36 %

12 42 %

13 48 %

14 54 %

15 60 %

16 66 %

17 72 %

18 78 %

19 84 %

20 90 %

21 96 %

22 100 %

3 / 10

N° 2048-IMM-NOT-SD
(01-2019)

Ligne 44 : lorsqu’une même cession porte sur des biens pour lesquels sont prévues des règles différentes (acquisitions
successives de fractions divises ou indivises notamment), il convient de remplir les lignes 10 à 44 pour chacune des
fractions et donc d’utiliser plusieurs déclarations n° 2048-IMM-SD page 2.

Ligne 45 : la plus-value peut faire l’objet d’une exonération totale ou partielle en application du 1° bis ou du 7° du II de
l'article 150 U du CGI.

En cas d'exonération totale et conformément aux dispositions du III de l'article 150 VG du CGI, les contribuables sont
dispensés de dépôt de la déclaration 2048-IMM-SD.

Ainsi, seul le montant de l'exonération partielle de plus-value doit être reporté au sein de la déclaration.

1/ Montant de la plus-value bénéficiant d’une exonération partielle prévue au 1° bis du II de l’article 150 U du CGI.
La plus-value réalisée lors de la première cession d’un logement autre que la résidence principale est exonérée sous
réserve que le cédant :
– n’ait pas été propriétaire de sa résidence principale, directement ou par personne interposée, au cours des quatre
années précédant la cession ;
– procède au remploi du prix de cession, dans un délai de vingt-quatre mois à compter de la cession, pour l’acquisition
ou la construction d’un logement affecté, dès son achèvement ou son acquisition si elle est postérieure, à son habitation
principale. En cas de remploi partiel, la plus-value est exonérée dans la proportion du montant du remploi dans le prix de
cession.

2/ Montant de la plus-value bénéficiant d’une exonération partielle prévue au 7° du II de l’article 150 U du CGI.
La plus-value réalisée lors de la cession d’un bien immobilier à un acquéreur qui s’engage, par une mention portée dans
l’acte authentique d’acquisition, à réaliser et à achever des logements sociaux dans un délai de quatre ans est exonérée
proportionnellement à la surface habitable des logements sociaux construits par rapport à la surface totale des
constructions mentionnées sur le permis de construire du programme immobilier.

Cette exonération s’applique aux cessions réalisées jusqu’au 31 décembre 2020. L'exonération ne s'applique pas dans
les quartiers faisant l'objet d'une convention prévue à l'article 10-3 de la loi n° 2003-710 du 1er août 2003 d'orientation et
de programmation pour la ville et la rénovation urbaine.

Ligne 47 : l'abattement exceptionnel de 70 % est applicable aux plus-values de cession d'immeubles bâtis situés dans
des communes se caractérisant par un déséquilibre particulièrement important entre l'offre et la demande de logements,
à la condition que :

– la cession ait été engagée par une promesse de vente unilatérale ou synallagmatique signée et ayant acquis date
certaine du 1er janvier 2018 au 31 décembre 2020 ;

– la cession soit réalisée au plus tard le 31 décembre de la deuxième année suivant celle au cours de laquelle la
promesse de vente a acquis date certaine. L’abattement trouve ainsi à s’appliquer aux cessions intervenant au plus tard
le 31 décembre 2022 pour les promesses de vente ayant acquis date certaine au plus tard le 31 décembre 2020 ;

– l'acquéreur s'engage, par une mention portée dans l'acte d'acquisition, à démolir la ou les constructions existantes en
vue de réaliser et d'achever, dans un délai de quatre ans à compter de la date d'acquisition, et sous condition de
densification, un ou plusieurs bâtiments d'habitation collectifs.

Les communes caractérisées par un déséquilibre particulièrement important entre l'offre et la demande de logements
correspondent aux communes classées en zones A et A bis telles que définies à l’article R 304-1 du code de la
construction et de l’habitation.

L’application de l’abattement ne dépend pas de la qualité du cédant (personne physique ou société relevant des articles
8 bis et 8 ter du CGI) ou de l’acquéreur. Toutefois, l’abattement ne s’applique pas aux plus-values résultant des cessions
réalisées au profit d’une personne physique qui est le conjoint du cédant, son partenaire lié par un Pacs, son concubin
notoire ou un ascendant ou descendant du cédant ou l’une de ces personnes. Il ne s'applique pas non plus aux
plus-values résultant des cessions réalisées au profit d’une personne morale dont le cédant, son conjoint, son partenaire
lié par un Pacs, son concubin notoire ou un ascendant ou descendant de l’une de ces personnes est un associé ou le
devient à l’occasion de cette cession.

La condition de densification est réputée satisfaite dès lors que le gabarit du ou des bâtiments d'habitation collectifs
réalisés représente au minimum 75 % du gabarit maximal autorisé tel qu’il résulte de l’application des règles du plan
local d’urbanisme ou d’un document d’urbanisme en tenant lieu. Le gabarit maximal autorisé correspond au potentiel de
constructibilité maximum d'un terrain.

L’abattement s’applique après la prise en compte de l’abattement pour durée de détention et de la compensation entre
les plus et moins-values prévue au II de l’article 150 VD du CGI.

4 / 10

N° 2048-IMM-NOT-SD
(01-2019)

Le taux de l’abattement est majoré à 85 % si l’acquéreur s’engage à réaliser et à achever des logements sociaux ou
intermédiaires dont la surface habitable représente au moins 50 % de la surface totale des constructions mentionnées
sur le permis de construire du programme immobilier. Les logements sociaux et intermédiaires sont ceux visés
respectivement aux 3° et 5° de l'article L. 351-2 et à l'article L. 302-16 du code de la construction et de l'habitation.

L’abattement exceptionnel est applicable tant pour la détermination de l’assiette imposable à l’impôt sur le revenu que
pour celle de l'assiette imposable aux prélèvements sociaux. Il s’applique également pour la détermination de l’assiette
imposable à la taxe sur les plus-values immobilières excédant 50 000 € prévue à l’article 1609 nonies G du CGI.

En cas de manquement aux différents engagements de l’acquéreur, celui-ci est redevable d’une amende d’un montant
égal à 10 % du prix de cession mentionné dans l’acte.

Ligne 49 : montant de la plus-value bénéficiant de l’exonération en faveur des personnes physiques non-résidentes
prévue au 2° du II de l’article 150 U du CGI.

Les plus-values réalisées à l’occasion de la vente d’un logement en France par des personnes domiciliées à l’étranger,
françaises ou ressortissantes de l’Union européenne, peuvent être exonérées.
Cette exonération s’applique, dans la limite d’une résidence par contribuable et de 150 000 € de plus-value nette
imposable, aux cessions réalisées :
- au plus tard le 31 décembre de la dixième année suivant celle du transfert par le cédant de son domicile fiscal hors

de France ;
- et sans condition de délai, lorsque le cédant a la libre disposition du bien au moins depuis le 1er janvier de l’année

précédant celle de la cession.
Cette exonération ne peut s’appliquer si le contribuable a déjà bénéficié de l’exonération au titre de la cession de son
ancienne résidence principale en France prévue au 1 du I de l’article 244 bis A du CGI.

CADRE : CALCUL DES DROITS DUS AU TITRE DE L’IMPÔT SUR LE REVENU

Ligne 61 : les plus-values réalisées par des personnes physiques, des associés personnes physiques de sociétés,
groupements ou organismes dont les bénéfices sont imposés au nom des associés et des porteurs de parts, personnes
physiques, de fonds de placement immobilier mentionnés à l’article 239 nonies du CGI, sont taxées au taux de 19 %
quel que soit leur lieu de résidence.

Ligne 62 : les plus-values réalisées par des personnes morales résidentes d’un État membre de l’Union européenne ou
d’un autre État partie à l’EEE ayant conclu avec la France une convention d’assistance administrative en vue de lutter
contre la fraude et l’évasion fiscales et n’étant pas non coopératif sont taxées aux taux de 15 %, 28 % ; 19 % ; 33,1/3 %
ou 31 % dans les mêmes conditions que pour les personnes morales résidentes de France.

Les plus-values réalisées par des personnes morales résidentes d’un État non membre de l’EEE ou n’étant pas
coopératif sont taxées au taux de 33,1/3 % ou 31 %.

Ligne 63 : lorsque la cession est réalisée par une personne physique domiciliée fiscalement en France et porte sur un
peuplement forestier, l’impôt sur la plus-value est diminué d’un abattement de 10 € par année de détention et par
hectare cédé représentatif de l’impôt sur le revenu correspondant aux revenus imposables.

CADRE : DÉTERMINATION DE LA PLUS-VALUE NETTE IMPOSABLE AUX PRÉLÈVEMENTS SOCIAUX

Ligne 92 : le taux de la réduction pour durée de détention, aux prélèvements sociaux, est de :
– 1,65 % pour chaque année de détention au-delà de la cinquième et jusqu’à la vingt-et-unième ;
– 1,60 % pour la vingt-deuxième année de détention ;
– 9 % pour chaque année au-delà de la vingt-deuxième.
Au total, l'exonération des prélèvements sociaux est acquise au terme d'un délai de détention de trente ans.

5 / 10

N° 2048-IMM-NOT-SD
(01-2019)

Taux de la réduction pour durée de détention pour la détermination de la plus-value imposable aux
prélèvements sociaux :

Nombre d’années pleines de détention
de l’immeuble cédé Taux de l’abattement applicable

de 0 à 5 0,00 %

6 1,65 %

7 3,30 %

8 4,95 %

9 6,60 %

10 8,25 %

11 9,90 %

12 11,55 %

13 13,20 %

14 14,85 %

15 16,50 %

16 18,15 %

17 19,80 %

18 21,45 %

19 23,10 %

20 24,75 %

21 26,40 %

22 28,00 %

23 37,00 %

24 46,00 %

Nombre d’années pleines de détention
de l’immeuble cédé Taux de l’abattement applicable

25 55,00 %

26 64,00 %

27 73,00 %

28 82,00 %

29 91,00 %

30 100,00 %

Ligne 94 : lorsqu’une même cession porte sur des biens pour lesquels sont prévues des règles différentes (acquisitions
successives de fractions divises ou indivises notamment), il convient de remplir les lignes 30 et 90 à 94 pour chacune
des fractions et donc d’utiliser plusieurs déclarations n° 2048-IMM-SD page 3.

Ligne 95 : cf. ligne 45

Ligne 97 : cf. ligne 47

Ligne 99 : cf. ligne 49

6 / 10

N° 2048-IMM-NOT-SD
(01-2019)

Ligne 120 : les plus-values réalisées hors de France métropolitaine ou des départements d’outre-mer, non exonérées
d’impôt en France en application d’une convention fiscale internationale, doivent être déclarées au service chargé de
l'enregistrement dont relève le cédant dans le mois qui suit la cession.
Si ce revenu a été imposé à la source, un crédit d’impôt égal au montant de l’impôt français calculé sur cette plus-value
ou de l’impôt étranger est déductible de l’impôt français sans que celui-ci ne puisse dépasser le montant de l’impôt
français.
Si la plus-value réalisée à l’étranger est exonérée d’impôt en France, il n’y a pas lieu de souscrire une déclaration
n° 2048-IMM-SD.

CADRE : SIGNATURE DU CÉDANT

La déclaration doit être signée par le cédant ou par son mandataire.
Lorsque le bien ou le droit est cédé par une société, la déclaration est signée par le gérant de la société ou par son
mandataire.
En cas de signature par le mandataire, le mandat doit figurer dans l’acte de cession ou être joint à l’appui de la
déclaration.

CADRE : DÉSIGNATION DES ASSOCIÉS OU PORTEURS DE PARTS PRÉSENTS À LA DATE DE LA CESSION DE L’IMMEUBLE (TABLEAU PAGE 4)

Lorsque l'associé d'une société immobilière non transparente occupe à titre de résidence principale un immeuble ou une
partie d'immeuble appartenant à cette société et que celle-ci met, en droit ou en fait, gratuitement à sa disposition, il
bénéficie, lors de la cession de cet immeuble, de l'exonération prévue en matière d'habitation principale. Cette
exonération ne porte que sur la quote-part revenant à cet associé et sur la fraction d'immeuble qu'il occupe. Dans ce
cas, il convient de cocher la case « Exonération résidence principale » et ne pas reporter son pourcentage de détention
de parts au sein de la case A.

Lorsque le cédant est une société ou un groupement qui relève des articles 8 à 8 ter du CGI dont le siège social est situé
en France ou une société ou un groupement dont le régime fiscal est équivalent et dont le siège social est situé dans un
État de l’UE ou dans un autre État partie à l’EEE, l’obligation de désigner un représentant fiscal s’apprécie au regard de
la situation de chacun des associés.

Les associés domiciliés, établis ou constitués dans des États non membres de l’EEE ou des États membres de l’EEE
n’ayant pas conclu avec la France une convention d’assistance administrative en vue de lutter contre la fraude et
l’évasion fiscales ainsi qu’une convention d’assistance mutuelle en matière de recouvrement d’impôt, doivent se faire
représenter auprès de l’administration fiscale par un représentant accrédité en France.

Pour les cessions inférieures à 150 000 €, il y a dispense de désignation d'un représentant. En cas de cession par une
société dont le siège est en France, ce seuil s'apprécie en faisant la somme de la quote-part du prix de cession
correspondant aux droits des associés résidant hors de l'EEE ou dans des États membres de l’EEE mais n’ayant pas
conclu avec la France une convention d’assistance administrative en vue de lutter contre la fraude et l’évasion fiscales
ainsi qu’une convention d’assistance mutuelle en matière de recouvrement d’impôt.

Le montant du prix de cession dégagé en bas du tableau permet d’apprécier ce seuil.

7 / 10

N° 2048-IMM-NOT-SD
(01-2019)

PRÉLÈVEMENT DÛ PAR DES SOCIÉTÉS NON RÉSIDENTES NON ASSUJETTIES À L'IMPÔT SUR LE REVENU

CADRE : DÉTERMINATION DE LA PLUS-VALUE BRUTE

Le prélèvement prévu à l’article 244 bis A du CGI n’est pas applicable aux cessions d’immeubles réalisées par des
personnes morales ou organismes dont le siège social est situé hors de France et qui exploitent en France une
entreprise industrielle, commerciale ou agricole ou y exercent une profession non commerciale à laquelle ces immeubles
sont affectés, étant observé que la location nue d’un immeuble bâti n’est pas, en principe, constitutive d’une activité
commerciale.

Pour ne pas être soumis au prélèvement, l’immeuble doit être affecté à cette exploitation en France et être inscrit, à la
date de la cession, selon le cas, soit au bilan fiscal, soit au tableau des immobilisations établi pour la détermination du
résultat imposable du cédant.

En pratique, les contribuables concernés indiqueront sur la présente déclaration, à la place du décompte de la
plus-value ci-dessus, la mention « Néant – plus-value professionnelle » et devront justifier, à l’appui de cette déclaration,
du respect des conditions prévues pour l’application de cette disposition.

Lorsque les contribuables concernés sont associés de société dont le siège est situé en France, ils sont tenus d’indiquer,
sur le tableau de la page 4, leur part de droits sociaux dans la colonne « Plus-values professionnelles ».
Les personnes morales résidentes d’un État de l’EEE ont la possibilité, le cas échéant, de faire application de certains
régimes permettant de ne pas imposer immédiatement la plus-value à l’IS (en particulier le régime fiscal des fusions et
apports prévu aux articles 210 A et 210 B du CGI). En pratique, les contribuables concernés indiqueront sur la présente
déclaration, à la place du décompte de la plus-value ci-dessus, la mention « Néant – régime spécial ».

Ligne 320 : Pour les personnes morales résidentes d’un État de l’EEE, les dépenses s’entendent non seulement des
dépenses de construction, reconstruction, agrandissement ou amélioration mais, plus généralement, de toutes les
dépenses ayant pour contrepartie un accroissement de la valeur de l’actif selon les règles comptables et fiscales
françaises.

CADRE : CORRECTION APPLICABLE AU PRIX D’ACQUISITION OU À LA VALEUR VÉNALE DES IMMEUBLES BÂTIS

Pour les sociétés civiles soumises à l’IS qui ont leur siège dans un État non membre de l’EEE ou dans un État ou
territoire non coopératif, la plus-value est déterminée par différence entre le prix de cession du bien et son prix
d’acquisition diminué pour les immeubles bâtis, d’une somme égale à 2 % de son montant par année de détention.

Colonne « Nature immeuble »
Si la correction est afférente à un immeuble bâti, indiquer « I » ; si elle concerne une dépense, indiquer « D ».

Colonne « A »
En regard de la lettre « I », indiquer le prix ou la valeur net(te) correspondant à l’immeuble bâti.
En regard de la lettre « D », indiquer le montant des dépenses afférentes au seul immeuble bâti.

Colonne « B »
Ce calcul est effectué dès la première année à partir de la date d’entrée du bien dans le patrimoine du cédant, de
quantième à quantième et non par année civile.

Colonne « F »
Pour les cessions réalisées par les personnes morales résidentes d’un État de l’EEE, la correction de 2 % par année
entière de détention ne s’applique pas. Il convient donc de réintégrer les amortissements afférents aux biens cédés,
déterminés selon les règles applicables aux entreprises résidentes.

8 / 10

N° 2048-IMM-NOT-SD
(01-2019)

RAPPEL DES TAUX D’IMPOSITION

CÉDANT : PERSONNE PHYSIQUE
19 % + PRÉLÈVEMENTS SOCIAUX (1) OU

IMPÔT SUR LE REVENU (2)

CÉDANT : FPI, SOCIÉTÉ OU GROUPEMENT DONT LES BÉNÉFICES SONT IMPOSES AU NOM DES ASSOCIÉS

FPI, SOCIÉTÉ OU GROUPEMENT
DONT LE SIÈGE EST EN FRANCE

ASSOCIÉ OU PORTEUR DE PARTS,
PERSONNE PHYSIQUE (3)

APPLICATION AUX ASSOCIÉS DES RÈGLES APPLICABLES AUX
CÉDANTS PERSONNES PHYSIQUES

ASSOCIÉ OU PORTEUR DE PARTS,
PERSONNE MORALE SOUMISE À L’IS (3)

ASSOCIÉ OU PORTEUR DE PARTS,
PERSONNE MORALE NON SOUMISE À L’IS
ET DONT LE SIÈGE EST HORS DE FRANCE

APPLICATION AUX ASSOCIÉS DES RÈGLES APPLICABLES AUX
CÉDANTS PERSONNES MORALES SOUMISES À L’IS

33,1/3 % OU 31 % + PRÉLÈVEMENTS SOCIAUX (1)

FPI, SOCIÉTÉ OU GROUPEMENT
DONT LE SIÈGE EST HORS DE
FRANCE

ASSOCIÉ OU PORTEUR DE PARTS,
PERSONNE PHYSIQUE

19 % + PRÉLÈVEMENTS SOCIAUX (1)

ASSOCIÉ PERSONNE MORALE SOUMISE À
L’IS :

– DANS L’EEE

– HORS DE L'EEE

ASSOCIÉ OU PORTEUR DE PARTS,
PERSONNE MORALE NON SOUMISE À L’IS

TAUX IS (4)

33,1/3 % ou 31 %

33,1/3 % ou 31 % + PRÉLÈVEMENTS SOCIAUX
 (1)

CÉDANT : PERSONNE MORALE SOUMISE À L’IS

SIÈGE EN FRANCE (5) TAUX IS

SIÈGE HORS DE FRANCE

CÉDANT DANS L’EEE

CÉDANT HORS DE L’EEE OU RÉSIDENT
D’UN ETNC

TAUX IS (4)

33,1/3 % ou 31 %

(1) : Les prélèvements sociaux sont dus au taux global de 17,2 %.
Exception : les personnes qui ne sont pas affiliées au régime obligatoire français de sécurité sociale mais qui relèvent
d’un régime de sécurité sociale d’un autre état membre de l’Union européenne, de l’EEE ou de la Suisse sont exonérées
de CSG et de CRDS. En revanche, ces personnes restent redevables du prélèvement de solidarité de 7,5 % prévu à
l’article 235 ter du CGI.

(2) : Pour les résidents de France et dans le cas où l’immeuble est affecté à l’exercice d’une activité industrielle,
commerciale, artisanale, agricole, l’impôt sur la plus-value n’est pas dû lors de la présentation à la formalité de l’acte de
cession.

(3) : Directement ou par l’intermédiaire d’une personne morale ayant son siège en France et dont les bénéfices sont
imposés au nom des associés.

(4) : Taux réduit d’IS pour certaines PME (15 %, 28 % ; 19 % ; 33,1/3 % ou 31 %) ; taux de 19 % pour certaines
opérations de cession ou taux de 33,1/3 % ou 31 % dans les conditions de droit commun.

(5) : Dans ce cas, l’impôt n’est pas dû lors de la présentation à la formalité de l’acte de cession.

9 / 10

N° 2048-IMM-NOT-SD
(01-2019)

TAXE SUR LES PLUS-VALUES IMMOBILIÈRES ÉLEVÉES – ARTICLE 1609 NONIES G

➢ Champ d’application

La taxe s’applique aux plus-values réalisées au titre des cessions à titre onéreux :
- relevant du régime d’imposition des plus-values des particuliers prévu aux articles 150 U et 150 UB à UD du CGI

(biens ou droits immobiliers, parts de sociétés ou groupements à prépondérance immobilière qui relèvent des articles
8 à 8 ter du CGI, parts de fonds de placement immobilier mentionnés à l’article 239 nonies du CGI, tout ou partie des
droits représentatifs de biens ou droits immobiliers du patrimoine fiduciaire) ;

- soumises au prélèvement en application du 3 du I de l’article 244 bis A du CGI (biens ou droits immobiliers situés en
France, parts de FPI, de SIIC, de SPPICAV dont l’actif est principalement constitué directement ou indirectement de
biens ou droits immobiliers situés en France, titres de sociétés ou organismes cotés ou non cotés sur un marché
français ou étranger à prépondérance immobilière française).

Elle est due par :
- les personnes physiques ou les sociétés ou groupements qui relèvent des articles 8 à 8 ter du CGI, c’est-à-dire des

sociétés non soumises à l’impôt sur les sociétés ;
- les contribuables assujettis à l’impôt sur le revenu qui ne sont pas fiscalement domiciliés en France soumis au

prélèvement prévu à l’article 244 bis A du CGI.
La taxe est versée lors du dépôt de la déclaration. À défaut de paiement, le dépôt et la formalité sont refusés.

➢ Assiette de la taxe

Ligne 115 : la taxe s’applique aux plus-values nettes imposables d’un montant supérieur à 50 000 €.
Elle est assise sur les plus-values immobilières imposables à l’impôt sur le revenu ou soumises au prélèvement prévu à
l’article 244 bis A du CGI, après prise en compte de l’abattement pour durée de détention prévu à l’article 150 VC du CGI
et, le cas échéant, des abattements exceptionnels de 70 % ou 85 % selon les cas, calculés pour la détermination de
l’impôt sur le revenu.

Le seuil de 50 000 € est donc apprécié après prise en compte de ces abattements.

Lignes 116 et 117 : dans le cas d’un bien cédé conjointement par un couple marié, les époux sont considérés comme
des co-cédants. Toutefois, il est admis d’apprécier le seuil de 50 000 € comme en matière d’indivision, c'est-à-dire au
niveau de la quote-part du bien, et donc de plus-value, revenant à chacun des époux et non au regard de la plus-value
totale réalisée par le couple.

Ligne 118 : la taxe est calculée dès le premier euro, sur le montant total de la plus-value imposable.

➢ Calcul de la taxe

Modalités de calcul de la taxe

Montant total de la plus-value imposable Montant de la taxe

De 50 001 € à 60 000 € 2 % PV – (60 000 – PV) x 1/20

De 60 001 € à 100 000 € 2 % PV

De 100 001 € à 110 000 € 3 % PV – (110 000 – PV) x 1/10

De 110 001 € à 150 000 € 3 % PV

De 150 001 € à 160 000 € 4 % PV – (160 000 – PV) x 15/100

De 160 001 € à 200 000 € 4 % PV

De 200 001 € à 210 000 € 5 % PV – (210 000 – PV) x 20/100

De 210 001 € à 250 000 € 5 % PV

De 250 001 € à 260 000 € 6 % PV – (260 000 – PV) x 25/100

Supérieur à 260 000 € 6 % PV

(PV = montant total de la plus-value imposable)

10 / 10

	lors de la cession d’immeubles pour lesquels une déclaration d’utilité publique a été prononcée en vue d’une expropriation ;
	Montant total de la plus-value imposable

