

L'ÉTALEMENT DES VALEURS FONCIÈRES

longueuil

LA BASE D'IMPOSITION

La variation de la valeur de votre propriété en 2022 par rapport à la base d'imposition au 31 décembre 2021 a été étalée sur trois ans (2022, 2023 et 2024). Toutes les modifications apportées à l'immeuble durant la période couverte par le rôle triennal entraînent une révision de la base d'imposition.

EXEMPLE DE DÉTERMINATION DE LA BASE D'IMPOSITION

Valeur uniformisée au rôle triennal de 2022	390 000 \$
Valeur au rôle au 31 décembre 2021	300 000 \$
Variation	90 000 \$

Base d'imposition

(2024) 390 000 \$

(2021) 300 000 \$

Valeur ajustée

Valeur imposable au 31 décembre 2021
+ 1/3 variation = valeur ajustée 2022
300 000 \$ + 30 000 \$ = 330 000 \$ (2022)

Valeur imposable au 31 décembre 2021
+ 2/3 variation = valeur ajustée 2023
300 000 \$ + 60 000 \$ = 360 000 \$ (2023)

Valeur imposable au 31 décembre 2021
+ variation totale = valeur ajustée 2024
300 000 \$ + 90 000 \$ = 390 000 \$ (2024)

L'ÉTALEMENT APRÈS LE DÉPÔT DU RÔLE

Afin d'amoinrir les répercussions financières d'un nouveau rôle d'évaluation foncière, le conseil municipal s'est prévalu d'une disposition de la *Loi sur la fiscalité municipale* permettant d'étaler sur trois ans les variations d'évaluation entre les deux rôles, soit celui de 2019-2021 et celui de 2022-2024.

La première année, en 2022, la valeur imposable correspondait à la valeur inscrite au rôle en 2021, additionnée ou réduite d'un tiers de la variation selon le cas. Un autre tiers de la variation a été ajouté ou retranché à la valeur précédente la deuxième année, en 2023; et c'est la même chose la troisième année, en 2024. La valeur imposable de la troisième année correspond ainsi à la valeur inscrite au rôle d'évaluation.

**Valeur
au rôle 2021
+
1/3 variation
=
Valeur imposable
2022**

**Valeur
au rôle 2021
+
2/3 variation
=
Valeur imposable
2023**

L'ÉTALEMENT LORS D'UNE MODIFICATION AU RÔLE

Lorsque la Direction de l'évaluation dépose une modification au rôle et que celle-ci est effective après la date d'entrée en vigueur de ce rôle (après le 1^{er} janvier 2022), la valeur imposable préalablement calculée doit être modifiée.

Lorsque la modification apportée est un gain de valeur imposable, la nouvelle valeur ajustée représente « la somme de la valeur ajustée de l'exercice établie avant la modification et du gain de valeur imposable ».

Selon la Loi sur la fiscalité municipale (article 253.31)

Prenons l'exemple suivant :

Une propriété de 330 000 \$ dont la valeur au rôle **augmente** de 9 000 \$ et dont la modification est effective au 30 mai 2022.

	Avant la modification	Après la modification	
Année	Valeur imposable	Nouvelle valeur ajustée	Variation
2021	300 000 \$	300 000 \$	-
2022	310 000 \$	310 000 \$	-
30 mai 2022	310 000 \$	319 000 \$	9 000 \$
2023	320 000 \$	329 000 \$	9 000 \$
2024	330 000 \$	339 000 \$	9 000 \$

L'ÉTALEMENT LORS D'UNE MODIFICATION AU RÔLE (SUITE)

Selon la *Loi sur la fiscalité municipale* (article 253.31), lorsque la modification apportée est une **perte** de valeur imposable, la nouvelle valeur ajustée représente ceci :

« Le produit que l'on obtient en multipliant la valeur ajustée avant la modification par la différence entre 100 % et le pourcentage de perte de valeur imposable apporté par la modification. »

Prenons l'exemple suivant :

Une propriété de 330 000 \$ dont la valeur au rôle **diminue** de 9 000 \$ et dont la modification est effective au 30 mai 2022.

	Avant la modification	Après la modification	
Année	Valeur imposable	Nouvelle valeur ajustée	Variation
2021	300 000 \$	300 000 \$	-
2022	310 000 \$	310 000 \$	-
30 mai 2022	310 000 \$	301 546 \$	(8 454 \$)
2023	320 000 \$	311 274 \$	(8 726 \$)
2024	330 000 \$	321 000 \$	(9 000 \$)

$\% \text{ de perte} = 9\,000 \$ / 330\,000 \$ = 2,727 \%$

Notez bien :

Les exemples montrés représentent les situations les plus communes; plusieurs autres cas sont possibles. Il faut comprendre que l'étalement sera influencé par la nature de la modification apportée au rôle, reflétée par l'avis de modification.

Lors de la mise à jour d'un rôle, il y a deux notions dont il faut tenir compte dans le calcul de l'étalement :

- La date effective de la modification;
- L'article de loi qui appuie un changement de valeur au rôle d'évaluation foncière.

La *Loi sur la fiscalité municipale* détermine la façon de calculer la nouvelle base d'imposition d'un immeuble en fonction de ces deux critères.

DIRECTION DES FINANCES Service des revenus et investissements

4250, chemin de la Savane,
Longueuil (Québec) J3Y 9G4
Info-taxes 450 463-7272