

M^e RICHARD CHAGNON
www.cqff.com YVES CHARTRAND

Un pays riche en pauvres et pauvre en riches...

Chaque année, l'ADRC (Revenu Canada) et le ministère des Finances du Québec (Revenu Québec) publient des statistiques fiscales très détaillées sur les revenus et l'impôt des particuliers. Les données les plus récentes disponibles portent sur l'année civile 2000. Dans le cas du ministère des Finances du Québec, elles viennent tout juste d'être publiées. En faisant la lecture de ces statistiques, on peut ne conclure qu'une chose: au Québec (et aussi au Canada), nous sommes vraiment riches en pauvres et pauvres en riches. Trop peu de personnes supportent un grand nombre de contribuables qui ne paient pas ou très peu d'impôt sur le revenu en raison de revenus trop faibles.

Déclarations non imposables: près de 40 %

Au Québec, sur une population d'environ 7,4 millions, il y a 5,5 millions de particuliers qui produisent une déclaration fiscale à Revenu Québec. Sans surprise, parmi les quelque deux millions qui n'en produisent pas, on retrouve un très grand nombre d'enfants mineurs.

Par contre, 38,6 % des 5,5 millions de déclarations de revenus produites en 2000 étaient non imposables. C'est plus de 2,1 millions de déclarations qui viennent s'ajouter aux 2 millions de particuliers qui ne produisent aucune déclaration d'impôt québécoise.

Quant aux contribuables qui paient de l'impôt sur le revenu au Québec, la répartition selon leur revenu démontre que le régime fiscal est très fragile. Ainsi, les particuliers qui ont

déclaré un revenu total (c.-à-d. le revenu brut et non pas le revenu imposable) supérieur à 50 000 \$ ne représentaient que 13,7 % des 5,5 millions de déclarations produites, mais ces particuliers ont payé 57,7 % des impôts totaux sur le revenu payés. Voilà qui laisse croire que les gouvernements peuvent retomber facilement en situation de déficit en cas de récession.

Répartition selon le revenu

Le tableau reproduit ici montre qu'il existe peu de contribuables à revenus élevés au Québec. En le lisant, vous constaterez qu'il y a moins de 105 000 contribuables qui ont déclaré un revenu total de 100 000 \$ ou plus en 2000, mais plus de 2,6 millions qui ont déclaré un revenu total inférieur à 20 000 \$. Bien que la population québécoise se situe sous la moyenne canadienne à cet égard, rappelons qu'au Canada seulement 16,53 % des contribuables ont déclaré un revenu total supérieur à 50 000 \$ en 2000 (contre 13,7 % au Québec).

Régime simplifié

Les statistiques fiscales québécoises

révèlent que 80,3 % des particuliers ont utilisé le régime simplifié (plutôt que le régime général) lors de la production de leur déclaration en 2000. Dans le cas des personnes de 65 ans et plus, ce pourcentage atteint 90,2 %.

Une consolation

Si l'ensemble de ces statistiques vous désole, rappelez-vous que le revenu annuel d'un particulier n'est pas un indice toujours fiable de la valeur de ses actifs à investir. Nous avons fréquemment vu des situations dans lesquelles une personne avait un REER accumulé excédant 300 000 \$ tout en ayant un revenu fiscal annuel inférieur à 50 000 \$. Nous avons aussi connu un agriculteur valant plus de deux millions de dollars qui recevait le supplément de revenu garanti. Alors, ne vous fiez pas seulement qu'au revenu d'une personne pour évaluer si elle constitue un bon prospect. Vous pourriez être surpris! **OC**

Yves Chartrand, M.Fisc., est fiscaliste au CQFF et M^e Richard Chagnon, M.Fisc., est membre du groupe BCF.

Répartition selon le revenu total déclaré à Revenu Québec en 2000

- 50,5 % des contribuables québécois ayant produit une déclaration fiscale ont réalisé un revenu total inférieur à 20 000 \$;
- 35,8 % des contribuables québécois ayant produit une déclaration fiscale ont effectué un revenu total se situant entre 20 000 \$ et 50 000 \$;
- 11,8 % des contribuables québécois ayant produit une déclaration fiscale ont touché un revenu total se situant entre 50 000 \$ et 100 000 \$;
- 1,9 % des contribuables québécois ayant produit une déclaration fiscale ont tiré un revenu total de 100 000 \$ ou plus. ... **soit à peine 104 000 particuliers.**