

Les résidences secondaires à l'étranger et le fisc

Afrique du Sud, Allemagne, Autriche, Brésil, Bulgarie, Dubaï, Espagne, États-Unis, Finlande, France, Grèce, Irlande, Israël, Italie, Liban, Pays-Bas, Portugal, Roumanie, Royaume-Uni, Suisse et Turquie

Wim Vermeulen (éd.)

Evelyne Van Der Elst

Cabinet d'Avocats Cazimir

Vijfhoekstraat 40 boîte C
1800 Vilvoorde

Greenhouse BXL
Berkenlaan 8
1831 Machelen

Cogels-Osylei 40
2600 Anvers

Parkoffice Gent
Hofstraat 269
9000 Gand

President Kennedypark 13D
8500 Courtrai

www.cazimir.be – www.cazimir-international.com – www.magnolis.be


Service clientèle et adresse de correspondance :

Motstraat 30
2800 Malines
Tél. : 015 78 76 00
client.BE@wolterskluwer.com
www.wolterskluwer.be

Editeur responsable : Paul De Ridder
Zénobe Gramme (bâtiment G)
Square des Conduites d'Eau 9-10
4031 Liège

© 2018 Wolters Kluwer Belgium SA

Hormis les exceptions expressément fixées par la loi, aucun extrait de cette publication ne peut être reproduit, introduit dans un fichier de données automatisé, ni diffusé, sous quelque forme que ce soit, sans l'autorisation expresse et préalable et écrite de l'éditeur.

D/2018/2664/467
ISBN 978-94-03-00840-0
BP/RESFIS-BI18001

TABLE DES MATIÈRES

REMERCIEMENTS	17
INTRODUCTION	23
PARTIE 1^{RE}	
Les aspects du droit fiscal et du droit successoral belges relatifs aux résidences secondaires à l'étranger	25
1. Aspects du droit fiscal	25
1.1. Généralités	25
1.2. Aspects des contributions directes	25
1.2.1. Double imposition dans les situations internationales	25
1.2.2. Impôt des personnes physiques – Revenus périodiques	28
1.2.3. Impôt des personnes physiques – Prêt conclu en vue de l'acquisition d'un bien immobilier à l'étranger	32
1.2.4. Impôt des personnes physiques – Imposition des plus-values réalisées sur un bien immobilier à l'étranger	33
1.2.5. Impôt des personnes physiques – Situation sans convention préventive de la double imposition	34
1.2.6. Impôt des sociétés – Revenus périodiques d'un bien immobilier à l'étranger	34
1.2.7. Impôt des sociétés – Imposition des plus-values réalisées sur un bien immobilier à l'étranger	35
1.3. Aspects du droit des successions et des donations	35
1.3.1. Droits de succession ou impôt de succession sur le patrimoine mondial – Double imposition	36
1.3.2. Prévention de la double imposition	37
1.3.3. Droits de donation ou impôt de donation sur un bien immobilier à l'étranger	40
2. Droit privé international	41

PARTIE 2

Afrique du Sud	43
1. Introduction	43
2. Achat de la résidence secondaire	43
3. Utilisation de la résidence secondaire	44
3.1. <i>Income tax</i>	44
3.2. <i>Value added tax</i>	45
3.3. <i>Corporate tax</i>	45
3.4. <i>Wealth tax</i>	46
4. Vente de la résidence secondaire	46
5. Planification successorale	47
5.1. Droit successoral applicable (<i>Private International Law</i>)	47
5.2. <i>Donations tax</i>	47
5.3. <i>Estate duty</i>	48

PARTIE 3

Allemagne	51
1. Introduction	51
2. Achat de la résidence secondaire	51
3. Utilisation de la résidence secondaire	52
3.1. Allemagne	52
3.2. Belgique	54
4. Vente de la résidence secondaire	54
5. Planification successorale	54
5.1. Droit successoral applicable (<i>Deutsches Internationales Privatrecht</i>)	54
5.2. Droits de donation et de succession	55

PARTIE 4

Autriche	59
1. Introduction	59
2. Achat de la résidence secondaire	59

3.	Utilisation de la résidence secondaire	60
3.1.	Impôt immobilier	60
3.2.	Impôt sur les revenus	60
3.2.1.	Autriche	60
3.2.2.	Belgique	61
3.3.	Impôt supplémentaire sur la location	61
4.	Vente de la résidence secondaire	62
5.	Planification successorale	62
5.1.	Droit successoral applicable	62
5.2.	Droits de donation et de succession autrichiens	62
PARTIE 5		
Brésil		65
1.	Introduction	65
2.	Achat de la résidence secondaire	66
2.1.	Impôt sur le transfert de biens immobiliers (ITBI)	66
3.	Utilisation de la résidence secondaire	68
3.1.	Impôt des personnes physiques	68
3.2.	Impôt des sociétés	69
4.	Vente de la résidence secondaire	70
5.	Planification successorale	70
5.1.	Droit successoral applicable (DPI)	70
5.2.	Droits de donation et de succession brésiliens	71
PARTIE 6		
Bulgarie		73
1.	Introduction	73
2.	Achat de la résidence secondaire	73
2.1.	T.V.A.	74
2.2.	Droits d'enregistrement et frais d'achat accessoires	74
3.	Utilisation de la résidence secondaire	75
3.1.	Impôt sur les revenus	75
3.1.1.	Bulgarie	75
3.1.2.	Belgique	75

3.2. Impôts locaux sur l'utilisation	76
3.3. Impôt sur la fortune	76
4. Vente de la résidence secondaire	76
4.1. Impôt sur les plus-values	76
5. Planification successorale	77
5.1. Droit successoral applicable	77
5.2. Droits de donation et de succession	77
PARTIE 7	
Dubaï	79
1. Introduction	79
2. Achat de la résidence secondaire	79
3. Utilisation de la résidence secondaire	80
3.1. Dubaï	80
3.2. Belgique	81
4. Vente de la résidence secondaire	81
5. Planification successorale	82
5.1. Droit successoral applicable	82
5.2. Droits de donation et de succession à Dubaï	82
PARTIE 8	
Espagne	83
1. Introduction	83
2. Achat de la résidence secondaire	83
2.1. <i>Impuesto sobre el valor añadido</i>	83
2.2. <i>Impuesto sobre transmisiones patrimoniales onerosas y actos jurídicos documentados</i>	84
2.3. <i>Impuesto sobre la renta de los no residentes</i>	85
2.4. <i>Impuesto sobre el Incremento de Valor de los Terreno de Naturaleza Urbana</i>	85
2.5. <i>Impuesto sobre actos juridicos documentados</i>	86

3.	Utilisation de la résidence secondaire	86
3.1.	Impôt des personnes physiques	86
3.1.1.	Déclaration en Espagne – <i>Impuesto sobre la renta de los no residentes</i>	86
3.1.2.	Déclaration en Belgique	87
3.2.	Impôt immobilier – <i>Impuesto sobre bienes inmuebles</i>	87
3.3.	Impôt sur la fortune – <i>Impuesto sobre patrimonio</i>	87
3.4.	Retenue de 3 % – <i>Gravamen especial sobre bienes inmuebles de entidades no residentes</i>	88
3.5.	<i>Impuesto sobre sociedades</i>	88
4.	Vente de la résidence secondaire	89
4.1.	<i>Impuesto sobre la renta de los no residentes</i>	89
4.2.	<i>Impuesto sobre el Incremento de Valor de los Terreno de Naturaleza Urbana (plusvalía)</i>	90
5.	Planification successorale	90
5.1.	Droit successoral applicable (DIP)	90
5.2.	Droits de donation et de succession espagnols (<i>Impuesto sobre sucesiones y donaciones</i>)	90
PARTIE 9		
États-Unis d'Amérique		95
1.	Introduction	95
2.	Achat de la résidence secondaire	96
3.	Utilisation de la résidence secondaire	96
3.1.	Impôt sur les revenus	96
3.1.1.	États-Unis	96
3.1.2.	Belgique	97
3.2.	Impôt immobilier	97
3.3.	Impôt des sociétés	97
4.	Vente de la résidence secondaire	98
5.	Planification successorale	98
5.1.	Droit successoral applicable	98
5.2.	Droits de donation et de succession	99

PARTIE 10	
Finlande	101
1. Introduction	101
2. Achat de la résidence secondaire	101
3. Utilisation de la résidence secondaire	102
3.1. Impôt immobilier	103
3.2. Impôt sur les revenus	103
3.2.1. Finlande	103
3.2.2. Belgique	103
4. Vente de la résidence secondaire	104
5. Planification successorale	104
5.1. Droit successoral applicable (<i>kansainvälisen yksityisoikeuden</i>)	104
5.2. Droits de donation et de succession en Finlande	105
PARTIE 11	
France	109
1. Introduction	109
2. Achat de la résidence secondaire	110
3. Utilisation de la résidence secondaire	111
3.1. Impôt des personnes physiques	111
3.1.1. Déclaration en France – le revenu foncier	111
3.1.2. Déclaration en Belgique	114
3.2. Impôt sur la fortune immobilière	114
3.3. Taxe foncière sur les propriétés bâties – Taxe d'habitation	116
3.4. Société civile immobilière	116
3.5. Les conséquences spécifiques de la détention de biens immobiliers via une société française ou belge	117
3.5.1. Impôts sur les sociétés	117
3.5.2. Taxe de 3 %	118
3.6. Régime spécial pour « chambres d'hôtes »	119
4. Vente de la résidence secondaire	119
4.1. Vente de biens immobiliers ou de parts par une personne physique – Impôt des personnes physiques	120

4.2. Vente d'un bien immobilier détenu par une société – Impôt sur les sociétés	123
4.2.1. La société n'est pas assujettie à l'impôt des sociétés (exemple type, la SCI)	123
4.2.2. La société est assujettie à l'impôt des sociétés	123
5. Planification successorale	123
5.1. Droit successoral applicable (droit international privé)	123
5.2. Droits de donation et de succession (droits de mutation à titre gratuit)	124
5.3. Droits de succession belges et transmission par héritage des parts d'une SCI française	128
PARTIE 12	
Grèce	129
1. Introduction	129
2. Achat de la résidence secondaire	129
3. Utilisation de la résidence secondaire	130
3.1. Impôt des personnes physiques	130
3.1.1. Grèce	130
3.1.2. Belgique	130
3.2. Impôt immobilier	131
3.3. Autres impôts sur les biens immobiliers	132
3.4. Impôt des sociétés	132
4. Vente de la résidence secondaire	132
5. Planification successorale	133
5.1. Droit successoral applicable	133
5.2. Droits de donation et de succession	133
PARTIE 13	
Irlande	135
1. Introduction	135
2. Achat de la résidence secondaire	135
3. Utilisation de la résidence secondaire	137
3.1. Impôt sur les revenus	137
3.1.1. Irlande	137
3.1.2. Belgique	138

3.2. Charges et prélèvements sociaux	138
3.3. T.V.A.	139
3.4. Non-Principal Private Residence Charge	139
3.5. Local Property Tax	139
4. Vente de la résidence secondaire	140
4.1. Impôt sur les plus-values	140
5. Planification successorale	141
5.1. Droit applicable (DPI)	141
5.2. Droits de donation et de succession	141
PARTIE 14	
Israël	145
1. Introduction	145
2. Achat de la résidence secondaire	145
3. Utilisation de la résidence secondaire	146
4. Vente de la résidence secondaire	147
5. Planification successorale	147
5.1. Droit successoral applicable	147
5.2. Droits de donation et de succession en Israël	147
PARTIE 15	
Italie	149
1. Introduction	149
2. Achat de la résidence secondaire	149
3. Utilisation de la résidence secondaire	152
3.1. Impôt des personnes physiques	152
3.1.1. Déclaration en Italie	152
3.1.2. Déclaration en Belgique	154
3.2. <i>Imposta sul reddito della società</i>	155
3.3. <i>Imposta municipale unica (IMU)</i>	156
3.4. Contributions indirectes	157

4.	Vente de la résidence secondaire	157
4.1.	Vente d'un bien immobilier en Italie	157
4.2.	Vente des actions d'une société italienne	158
5.	Planification successorale	159
5.1.	Droit successoral applicable (<i>Diritto internazionale privato</i>)	159
5.2.	Droits de donation et de succession italiens	159
PARTIE 16		
Liban		161
1.	Introduction	161
2.	Achat de la résidence secondaire	161
2.1.	Droit de mutation	161
3.	Utilisation du bien immobilier	163
3.1.	Impôt immobilier	163
3.2.	Imposition en Belgique	164
4.	Vente du bien immobilier	164
5.	Transmission par héritage et donation	165
5.1.	Droit successoral applicable	165
5.2.	Impôt de succession	165
PARTIE 17		
Pays-Bas		167
1.	Introduction	167
2.	Achat de la résidence secondaire	167
3.	Utilisation de la résidence secondaire	167
3.1.	Impôt sur les revenus	167
3.1.1.	Pays-Bas	167
3.1.2.	Belgique	169
3.2.	Impôt des sociétés néerlandais	170
3.3.	<i>Omzetbelasting néerlandais</i> (T.V.A.)	170
3.3.1.	Utilisation personnelle	171
3.3.2.	Location à des tiers	171
3.3.3.	Utilisation mixte (utilisation personnelle et location à des tiers)	171
3.3.4.	Location à l'actionnaire	172
3.4.	<i>Onroerendezaakbelasting</i> néerlandais	172

4.	Vente de la résidence secondaire	172
5.	Planification successorale	173
	5.1. Droit successoral applicable	173
	5.2. <i>Erfbelasting</i> ou <i>recht van overgang/schenkelasting</i> néerlandais	173
PARTIE 18		
Portugal		
1.	Introduction	175
2.	Achat de la résidence secondaire	176
	2.1. <i>Imposto municipal sobre as transmissões onerosas de imóveis/</i> <i>Municipal Transfer Property Tax</i>	176
	2.2. <i>Imposto sobre o valor acrescentado/Value Added Tax</i>	177
	2.3. <i>Imposto de selo/Stamp duty</i>	178
	2.4. <i>Emolumentos de registo/Registration Duties</i>	178
3.	Utilisation de la résidence secondaire	178
	3.1. <i>Imposto municipal sobre imóveis/Municipal Property Tax</i>	179
	3.1.1. <i>Adicional ao IMI/Additional to IMI (AIMI)</i>	180
	3.2. Impôt sur les revenus	181
	3.2.1. Impôt des sociétés	181
	3.2.2. Impôt des personnes physiques au Portugal	183
	3.2.3. Impôt des personnes physiques en Belgique	183
	3.3. Contributions indirectes	183
4.	Vente de la résidence secondaire	184
	4.1. Impôt sur la plus-value lors de la vente du bien immobilier	184
	4.2. Impôt sur la plus-value lors de la vente des actions de la société immobilière	185
	4.3. Contributions indirectes lors de la vente	185
5.	Planification successorale	186
	5.1. Droit successoral applicable (<i>Direito internacional privado</i>)	186
	5.2. Droits de donation et de succession portugais	186
PARTIE 19		
Roumanie		
1.	Introduction	189
2.	Achat de la résidence secondaire	189
	2.1. T.V.A.	190

2.2. Autres frais	190
2.3. Formalités	191
3. Utilisation de la résidence secondaire	191
3.1. <i>Building tax</i>	191
3.2. Impôt des sociétés	192
3.3. Impôt sur la fortune	192
4. Vente de la résidence secondaire	192
4.1. Impôt sur les plus-values	192
5. Planification successorale	193
5.1. Droit successoral applicable	193
5.2. Droits de succession	193
5.3. Impôt de donation	194
PARTIE 20	
Royaume-Uni	195
1. Introduction	195
2. Achat de la résidence secondaire	195
3. Utilisation de la résidence secondaire	197
3.1. Impôt sur les revenus	197
3.1.1. Royaume-Uni	197
3.1.2. Belgique	197
3.2. Impôt immobilier annuel	197
3.3. Immobilier en société	198
4. Vente de la résidence secondaire	198
5. Planification successorale	199
5.1. Droit successoral applicable	199
5.2. Droits de donation et de succession	200
PARTIE 21	
Suisse	201
1. Introduction	201
2. Achat de la résidence secondaire	201

3.	Utilisation de la résidence secondaire	203
3.1.	Impôt sur les revenus	203
3.2.	Impôt sur la fortune	203
3.3.	Impôt des sociétés	204
4.	Vente de la résidence secondaire	204
5.	Planification successorale	205
5.1.	Droit successoral applicable (droit international privé)	205
5.2.	Droits de donation et de succession (droits de mutation à titre gratuit)	205
PARTIE 22		
Turquie		207
1.	Introduction	207
2.	Achat de la résidence secondaire	209
2.1.	Formalités lors de l'achat	209
2.2.	Impôts indirects à payer lors de l'achat	210
3.	Utilisation de la résidence secondaire	210
3.1.	Impôt immobilier (<i>emlak vergisi</i>)	211
3.2.	Impôt des personnes physiques (<i>gelir vergisi</i>)	211
3.3.	Impôt des sociétés (<i>şirketin ödeyeceği vergi</i>)	212
3.4.	Impôts locaux	213
3.5.	Impôt sur la fortune	213
3.6.	Impôts indirects	213
4.	Vente de la résidence secondaire	213
5.	Planification successorale	214
5.1.	Droit successoral applicable	214
5.2.	Droits de donation et de succession turcs	215
PARTIE 23		
Épilogue		217
ANNEXE		
Liste des conventions préventives de la double imposition		219
1.	Europe	219
2.	Afrique du Sud	219

3.	Allemagne	219
4.	Autriche	219
5.	Brésil	219
6.	Bulgarie	220
7.	Dubaï (Émirats arabes unis)	220
8.	Espagne	220
9.	États-Unis d'Amérique	220
10.	Finlande	220
11.	France	220
12.	Grèce	221
13.	Irlande	221
14.	Israël	221
15.	Italie	221
16.	Liban	221
17.	Pays-Bas	221
18.	Portugal	221
19.	Roumanie	222
20.	Royaume-Uni	222
21.	Suisse	222
22.	Turquie	222