

◀ À retourner obligatoirement avant le
à l'organisme désigné
ci-contre

DÉCLARATION SOCIALE DES INDÉPENDANTS

Articles L.114-12, L.131-6, L.136-3 et R.131-1
du code de la Sécurité Sociale

REVENUS 2016

Une solution rapide, facile et gratuite : effectuez votre déclaration sociale des indépendants sur www.net-entreprises.fr
le site officiel des déclarations sociales.

OBLIGATOIRE : si votre revenu de l'année 2015 était supérieur à 7 846 €, vous êtes dans l'obligation de déclarer votre
revenu 2016 sur net-entreprises.fr.

Déclarez votre revenu dès que vous en avez connaissance, pour bénéficier au mieux de la mesure
de régularisation immédiate de vos cotisations.

POURQUOI CETTE DÉCLARATION SOCIALE DES INDÉPENDANTS ?

Vous avez exercé en 2016 une (ou plusieurs) activité(s) non salariée(s) non agricole(s) :

La déclaration sociale des indépendants (DSI) permet de collecter le revenu servant de base, pour les travailleurs indépendants, au calcul des cotisations sociales obligatoires d'assurance maladie, maternité, vieillesse, invalidité-décès et allocations familiales, ainsi qu'au calcul des contributions sociales (CSG et CRDS).

**RETOURNEZ CET IMPRIMÉ REMPLI AVANT LA DATE LIMITE INDIQUÉE CI-DESSUS
AFIN D'ÉVITER UNE PÉNALITÉ POUR DÉCLARATION TARDIVE ET LA TAXATION D'OFFICE
DE VOS COTISATIONS ET CONTRIBUTIONS SUR UNE BASE FORFAITAIRE.**

Coordonnées du comptable ou du conseil : Nom : _____
Téléphone : _____ Adresse : _____
Ville : _____ Code postal : _____
Courriel : _____

Je soussigné(e), CERTIFIÉ SUR L'HONNEUR, l'exactitude des renseignements donnés et m'ENGAGE à signaler immédiatement
les redressements qui pourraient être opérés ultérieurement.

Coordonnées de l'assuré : Fait à : Le :
Signature et qualité du déclarant

Téléphone : _____
Courriel : _____

Une seule déclaration doit être remplie pour l'ensemble des activités. Les personnes exerçant plusieurs activités doivent, le cas échéant, regrouper le montant total de leurs revenus soumis à un même régime d'imposition dans la ou les rubrique(s) correspondante(s).

Vous trouverez une aide au remplissage, pour chaque rubrique, dans la notice explicative ci-jointe.

Ne remplissez que les rubriques correspondant à votre situation.

Cette déclaration est obligatoire même si vous n'êtes pas imposable ou que votre revenu est égal à zéro. A défaut de déclaration de vos revenus mêmes nuls ou déficitaires, vos cotisations et contributions seront calculées sur des bases forfaitaires majorées.

1. Entreprises individuelles et sociétés soumises à l'IR

Si vous exercez une ou plusieurs activités non salariées non agricoles imposées à l'impôt sur le revenu (IR), sous forme individuelle ou en société, veuillez indiquer les revenus correspondants dans la ou les rubrique(s) ci-dessous :

Régimes réels Bénéfice **XA** **OU** Déficit **XB**

Seule l'une des rubriques **XA** ou **XB** doit être renseignée (voir notice page 2 rubriques **XA** et **XB**).

Régimes micro-entreprises Micro-BIC (ventes) **XC** Micro-BIC (prestations) **XD** Micro-BNC **XE**

Indiquez le montant brut de votre chiffre d'affaires ou de vos recettes dans les rubriques **XC**, **XD** ou **XE**. **Attention : ces trois rubriques ne concernent que les personnes relevant du régime fiscal des micro-entreprises** (micro-BIC et micro-BNC).

Revenus exonérés à réintégrer **XF**
(voir notice, rubrique XF)
Ne concerne pas l'abattement du chiffre d'affaires des régimes micro.

2. EIRL et sociétés soumises à l'IS, agents généraux d'assurances (Régime des salaires)

Si vous exercez une ou plusieurs activités non salariées non agricoles imposées à l'impôt sur les sociétés (IS), sous forme individuelle ou en société, veuillez indiquer les revenus correspondants dans la ou les rubrique(s) ci-dessous (la rubrique XG concerne également les agents généraux d'assurances et les mandataires non salariés des assurances ayant opté pour le régime des salaires) :

Rémunération **XG**

Dividendes (supérieurs à 10 %) **XH**

3. Cotisations obligatoires

OU montant à déduire **XI**

A remplir obligatoirement (concerne tous les assurés à l'IR et à l'IS), même si montant à 0.

(voir conditions p. 3 de la notice **XR**)

4. Cotisations facultatives

XJ

5. Autres activités exercées en 2016

Exercice d'une activité non salariée agricole

Bénéfice **WP** **OU** Déficit **WN**

Bénéfices agricoles forfaitaires non fixés, cochez la case ci-contre. **WQ**

Exercice d'une activité salariée ou non salariée dans un autre Etat de l'UE, EEE ou en Suisse

Si vous avez débuté en 2016 une activité salariée ou non salariée dans un autre Etat de l'UE, de l'EEE ou en Suisse, veuillez nous en informer en cochant la case ci-contre : **XK**

Revenus d'activité non salariée dans un autre Etat de l'UE, EEE ou en Suisse (revenus exprimés en euros)

Bénéfice **XS** **OU** Déficit **XT**

Déclaration Sociale des Indépendants - NOTICE EXPLICATIVE

Cette notice indique la correspondance entre la déclaration sociale des revenus et les déclarations fiscales : vous pouvez vous reporter aux rubriques fiscales indiquées afin de remplir la déclaration sociale des indépendants.

Cette déclaration est obligatoire, même si vous n'êtes pas imposable ou que votre revenu est égal à zéro et même si votre situation est susceptible de donner droit à exonération partielle ou totale de vos cotisations.

Si la déclaration n'est pas retournée avant la date limite, une pénalité pour déclaration tardive pouvant atteindre 10 % du montant de vos cotisations et contributions sociales est encourue. L'absence de déclaration entraîne la taxation d'office sur une base forfaitaire.

Rappel : les personnes ayant relevé exclusivement du régime micro-entrepreneur ou micro-social en 2016 ne déclarent pas leur revenu dans le présent imprimé, mais doivent déclarer tous les mois ou trimestres (selon le choix qu'elles ont fait) leur chiffre d'affaires dans un imprimé spécifique.

REVENUS PRIS EN COMPTE POUR LE CALCUL DES COTISATIONS SOCIALES – art. L.131-6 du code de la sécurité sociale

Le revenu soumis aux cotisations obligatoires correspond au revenu tel que retenu pour le calcul de l'impôt sur le revenu, sans qu'il soit tenu compte des plus et moins values professionnelles à long terme, des reports déficitaires, des exonérations (y compris celles attachées aux cotisations Madelin et aux régimes facultatifs), de la majoration de 25% pour non-adhésion à un centre de gestion agréé (CGA), une association agréée (AA) ou un professionnel de l'expertise comptable conventionné, de la déduction des frais professionnels de 10% et des sommes (frais, droits et intérêts d'emprunt) exposées pour l'acquisition de parts sociales.

Vous devrez donc déclarer, en plus de votre résultat fiscal, l'ensemble des exonérations dont vous avez bénéficié (y compris l'intégralité des plus values à court terme exonérées*). Celles-ci seront réintégrées dans votre assiette sociale.

En revanche pour les plus et moins values à long terme, les reports déficitaires et la majoration de 25% qui ne figurent pas dans le résultat fiscal, il n'est pas nécessaire de les neutraliser et de les déclarer dans la présente déclaration sociale.

Allocations maternité et indemnités journalières (maladie y compris affection de longue durée, maternité / paternité) versées par le RSI et dans le cadre des contrats Madelin aux personnes qui sont toujours en activité : les allocations maternité et indemnités journalières versées par les régimes obligatoires de sécurité sociale ou au titre des contrats Madelin sont imposables dans la même catégorie que le revenu d'activité qu'elles remplacent. Elles doivent donc être déclarées en même temps que le revenu principal dans la présente déclaration.

Exception : les allocations et indemnités journalières ne sont pas imposables pour les personnes relevant du régime micro fiscal. Les sommes perçues n'ont donc pas à être ajoutées au chiffre d'affaires indiqué dans la présente déclaration.

Les prestations d'invalidité versées par les régimes d'invalidité-décès ne sont pas à reporter dans la présente déclaration.

Sommes perçues au titre d'un accord d'intéressement par le chef d'entreprise : ces sommes sont uniquement soumises à CSG et CRDS. Aussi, lorsqu'elles figurent dans le résultat imposable soumis à l'IR, veillez à les retrancher de votre bénéfice ou déficit reporté dans la présente DSI, afin de ne les indiquer que dans la rubrique XI.

* Voir notice page 2 rubrique **XF** « revenus exonérés ».

REVENUS PRIS EN COMPTE POUR LE CALCUL DES CONTRIBUTIONS SOCIALES – art. L.136-3 du code de la sécurité sociale

La base de calcul de la contribution sociale généralisée (CSG) et de la contribution au remboursement de la dette sociale (CRDS), dues sur les revenus non salariés non agricoles, est constituée du revenu fiscal d'activité non salarié (tel que défini ci-dessus), majoré des cotisations personnelles aux régimes obligatoires de sécurité sociale (hors CSG-CRDS) du dirigeant et de son conjoint collaborateur, ainsi que, le cas échéant, du montant des sommes perçues par le dirigeant au titre d'un accord d'intéressement ou de participation aux résultats, et de l'abondement versé dans un plan d'épargne entreprise ou un plan d'épargne pour la retraite collectif (PERCO).

La base de calcul de vos cotisations sociales sera constituée par le total des rubriques remplies :

XA (ou XB) + (XC*29%) + (XD*50%) + (XE*66%) + XF + XG + XH + XJ + WP (ou - WN) + XS (ou - XT).

La rubrique XI sera ensuite ajoutée pour la base de calcul de vos contributions sociales (CSG et CRDS).

QUI DOIT SOUSCRIRE CETTE DÉCLARATION ?

Cette déclaration doit être souscrite par tous les assurés, affiliés aux régimes des professions indépendantes, exerçant une activité artisanale, commerciale ou libérale, sous forme individuelle ou en société.

Récapitulatif des dirigeants de société concernés :

EURL	SARL	SCS / SCA	Société civile / SEL	SNC
* Gérant associé unique * Associé unique non gérant exerçant une activité au sein de l'EURL	* Gérant majoritaire et gérant appartenant à un collègue de gérance majoritaire * Associé majoritaire non gérant exerçant une activité rémunérée au sein de la société	* Associés commandités	* Professions libérales ou associés exerçant leur activité dans le cadre d'une société civile ou d'une société d'exercice libéral	* Tous les associés

COMMENT REMPLIR CETTE DÉCLARATION ?

Les rubriques sont regroupées en deux catégories principales :

- entreprises soumises à l'IR (comprenant une rubrique bénéfice et une rubrique déficit pour les régimes réels et trois rubriques attachées aux régimes micro),
- entreprises soumises à l'IS.

Personnes exerçant plusieurs activités non salariées : une seule déclaration de revenu doit être remplie, pour l'ensemble des activités.

Si une déclaration, papier ou électronique, est envoyée postérieurement à une précédente déclaration de revenus, la seconde annulera et remplacera intégralement la première.

Pour les assurés exerçant plusieurs activités relevant d'un même régime fiscal (IR réel, IR micro ou IS), il convient de procéder, au préalable, à un calcul du cumul de l'ensemble des revenus procurés par les activités relevant du même régime et de reporter le résultat, qui peut être positif ou négatif selon le cas, dans le régime d'imposition correspondant.

Exemple : une personne dispose de 5 000 € de bénéfice pour l'entreprise A soumise à l'IR, 10 000 € de déficit pour l'entreprise B soumise à l'IR, 7 000 € de chiffre d'affaires dans la catégorie micro BIC ventes et 6 000 € de rémunération pour l'entreprise C soumise à l'IS. L'assuré doit regrouper les revenus issus du même régime fiscal (en l'espèce l'entreprise A et l'entreprise B sont soumises toutes les deux à l'IR dans le régime réel) : il faut cumuler les 5 000 € de bénéfice et les 10 000 € de déficit et reporter le résultat, un déficit de 5 000 €, dans la case « déficit » de la déclaration (case XB). Puis reporter les 7 000 € de CA dans la case XC (régime micro ventes) et les 6 000 € de rémunération dans la case XG (rémunérations).

Exercice comptable décalé : si l'exercice comptable ne coïncide pas avec l'année civile, indiquez le résultat retenu pour le calcul de l'impôt sur le revenu de l'année 2016 (résultats de l'exercice clos au cours de l'année 2016). Exemple : résultats de l'exercice qui débute le 1er juillet 2015 et se clôt le 30 juin 2016.

La correspondance des montants à reporter dans la déclaration sociale est indiquée dans la colonne « correspondance fiscale ».
Les références indiquées ne sont pas exhaustives. Si vous êtes concerné par une situation ou une référence fiscale non précisée dans ce document, vous devez déclarer le revenu correspondant. Les rubriques citées sont cumulatives le cas échéant.

1. Entreprises individuelles et sociétés soumises à l'IMPOT SUR LE REVENU (IR)

Rubrique de la DSI	Information	Correspondance fiscale
Bénéfice XA ou Déficit XB	<p>Les rubriques XA et KB concernent les revenus des entrepreneurs individuels et des associés de société qui sont soumis à l'impôt sur le revenu, dans un régime réel d'imposition (régime réel et déclaration contrôlée), dans la catégorie des BIC et des BNC.</p> <p>Déclarez dans la rubrique XA le bénéfice de l'entrepreneur individuel ou la part dans les bénéfices de l'associé de société.</p> <p>Déclarez dans la rubrique XB le déficit de l'entrepreneur individuel ou la part dans les déficits de l'associé de société.</p> <p>Si vous exercez plusieurs activités, toutes soumises à un régime réel d'imposition (BIC et/ou BNC) : vous devez cumuler les revenus (bénéfices et/ou déficits).</p> <p>Si le résultat est positif, vous l'indiquez en rubrique Bénéfice XA. Si le résultat est négatif, vous l'indiquez en rubrique Déficit XB.</p> <p>Revenus de location-gérance : si vous donnez en location-gérance, à une entreprise dans laquelle vous exercez une activité non salariée, un fonds de commerce, un établissement artisanal ou un établissement commercial ou industriel muni du mobilier ou du matériel nécessaire à son exploitation : les revenus perçus sont soumis à cotisations sociales et doivent être déclarés, selon le cas dans la rubrique XA ou XB.</p> <p>Les produits financiers perçus par les sociétés soumises à l'IR, extournés du résultat fiscal pour être déclarés dans les revenus de capitaux mobiliers, doivent être ajoutés (hors abattement) dans les bénéfices déclarés dans cet imprimé.</p>	<p>Imprimé 2042 C PRO :</p> <p>« Revenus imposables » :</p> <ul style="list-style-type: none"> • 5KC ou 5KI ou 5LC ou 5LI • 5HA ou 5KA ou 5IA ou 5LA • 5QC ou 5QI ou 5RC ou 5RI <p>« Déficit » :</p> <ul style="list-style-type: none"> • 5KF ou 5KL ou 5LF ou 5LL • 5QA ou 5QJ ou 5RA ou 5RJ • 5QE ou 5QK ou 5RE ou 5RK
Régime Micro BIC et Micro BNC XC, XD, XE	<p>Les rubriques XC, XD et XE concernent les entrepreneurs individuels relevant du régime micro-BIC ou micro-BNC.</p> <p>Chiffre d'affaires ou recettes :</p> <p>Déclarez dans la rubrique XC le chiffre d'affaires brut (avant l'abattement de 71% qui sera réalisé par nos services) correspondant aux activités de vente ou de fourniture de logement.</p> <p>Déclarez dans la rubrique XD le chiffre d'affaires brut (avant l'abattement de 50% qui sera réalisé par nos services) correspondant aux autres activités de prestation de service.</p> <p>Déclarez dans la rubrique XE les recettes brutes (avant l'abattement de 34% qui sera réalisé par nos services) correspondant aux activités non commerciales.</p> <p>Plus-value nette à court terme : vous devez ajouter au chiffre d'affaires ou aux recettes déclarés vos plus-values nettes à court terme.</p> <p>Moins-value nette à court terme : vous devez soustraire du chiffre d'affaires ou des recettes déclarées vos moins-values nettes à court terme.</p> <p>Le montant de la plus-value ou de la moins-value doit au préalable être majoré : de 71% (si vous la déclarez dans XC), 50% (si vous la déclarez dans XD) ou 34% (si vous la déclarez dans XE) afin de tenir compte de l'abattement forfaitaire qui sera réalisé par nos services.</p> <p>La majoration s'effectue en divisant le montant de la plus-value ou de la moins-value par 0,29 (pour les plus ou moins-values déclarées dans XC), par 0,5 (pour les plus ou moins-values déclarées dans XD) ou par 0,66 (pour les plus ou moins-values déclarées dans XE).</p> <p>Exemple pour une plus-value : chiffre d'affaires brut déclaré dans XC : 10.000 € et montant de la plus-value nette à court terme : 1.000 €.</p> <p>Calcul de la plus-value brute : $1.000 / 0,29 = 3.448$ €.</p> <p>Montant à reporter dans XC : 10.000 (de chiffre d'affaires) + 3.448 (plus-value brute) = 13.348 €.</p> <p>Exemple pour une moins-value : chiffre d'affaires brut déclaré dans XD : 10.000 € et montant de la moins-value nette à court terme : 1.000 €.</p> <p>Calcul de la moins-value brute : $1.000 / 0,5 = 2.000$ €.</p> <p>Montant à reporter dans XD : 10.000 (de chiffre d'affaires) - 2.000 (moins-value brute) = 8.000 €.</p> <p>Si le solde est négatif : déclarer 0.</p>	<p>Imprimé 2042 C PRO :</p> <p>« Revenus imposables » :</p> <ul style="list-style-type: none"> • 5KO ou 5LO • 5KP ou 5LP • 5HQ ou 5IQ <p>« Plus-values nettes à court terme » :</p> <ul style="list-style-type: none"> • 5KX ou 5LX • 5HV ou 5IV <p>« Moins-values nettes à court terme » :</p> <ul style="list-style-type: none"> • 5KJ ou 5LJ • 5KZ ou 5LZ
Revenus exonérés XF	<p>Cette rubrique concerne l'ensemble des entrepreneurs individuels et des associés de société soumise à l'IR (régimes réels ou forfaitaires).</p> <p>Déclarez dans la rubrique XF, en les cumulant si nécessaire pour les personnes exerçant plusieurs activités (que celles-ci relèvent ou non du même régime fiscal), les revenus exonérés fiscalement. Ces revenus exonérés seront réintégrés dans l'assiette sociale.</p> <p>Il s'agit notamment :</p> <ul style="list-style-type: none"> - de l'ensemble des exonérations, dont : entreprise nouvelle, jeune entreprise innovante, zone franche urbaine, activité de recherche et développement, zone de restructuration de la défense, zone franche DOM, suramortissement en faveur de l'investissement productif (déduction fiscale, d'un montant égal à 40% de la valeur d'origine des biens éligibles, attachée à l'acquisition ou fabrication de biens d'équipement entre le 15 avril 2015 et le 14 avril 2017), - de l'ensemble des plus-values à court terme exonérées (voir références fiscales ci-contre), - Régimes micro : les revenus exonérés doivent être indiqués dans leur montant net. Ne pas inscrire le montant de l'abattement forfaitaire fiscal pour frais et charges (de 71%, 50% ou 34%), - Plus et moins-values à long terme, reports déficitaires et coefficient multiplicateur pour non-adhésion à un CGA / AA / professionnel de l'expertise comptable conventionné : ces montants n'ont pas à figurer dans la rubrique « revenus exonérés » car ils font l'objet d'un traitement fiscal spécifique, dont le résultat fiscal reporté dans la présente déclaration sociale ne tient pas compte. 	<p>Imprimé 2042 C PRO :</p> <ul style="list-style-type: none"> •5KN ou 5LN •5KB ou 5KH ou 5LB ou 5LH •5HP ou 5IP •5QB ou 5QH ou 5RB ou 5RH <p>Plus-values à court terme exonérées au titre des dispositifs « petites entreprises » (art. 151 septies du CGI), « départ à la retraite » (art. 151 septies A du CGI) et « transmission d'une entreprise individuelle ou d'une branche complète d'activité » (art. 238 quinquies du CGI) :</p> <ul style="list-style-type: none"> • BIC réel simplifié : montant inclus dans la ligne 350 de l'imprimé 2033 B • BIC réel normal : montant inclus dans la ligne XG de l'imprimé 2058 A • BNC déclaration contrôlée : cadre II (page 3) de l'imprimé 2035. <p>Pour les personnes exerçant en société : proratisez le montant reporté, en fonction de vos parts dans la société.</p>

2. EIRL et sociétés soumises à l'IMPOT SUR LES SOCIETES (IS), agents généraux d'assurances (Régime des salaires)

Rubrique de la DSI	Information	Correspondance fiscale
Rémunération XG	<p>Cette rubrique concerne la déclaration du montant de la rémunération :</p> <ul style="list-style-type: none"> - des associés de société soumise à l'impôt sur les sociétés (IS), - des entrepreneurs individuels à responsabilité limitée (EIRL) ayant opté pour l'imposition de leurs revenus à l'IS, - des agents généraux d'assurance et mandataires non salariés des assurances, ayant opté pour le régime des salaires. <p>Reportez dans la rubrique XG le montant net des rémunérations, après déduction des cotisations sociales personnelles obligatoires et des frais professionnels réels admis par l'administration fiscale. Ne sont pas admis en déduction dans l'assiette sociale : la déduction fiscale forfaitaire des frais professionnels de 10%, de même que la déduction fiscale au réel des sommes (frais, droits et intérêts d'emprunt) exposées pour l'acquisition des parts sociales.</p> <p>Les salaires exonérés des agents généraux d'assurances (rubrique AQ ou BQ de la 2042) doivent être réintégrés dans la rémunération reportée en XG.</p>	<p>Imprimé 2042 :</p> <ul style="list-style-type: none"> • 1AJ ou 1BJ (montant net des rémunérations, après déduction des cotisations sociales). <p>Si vous avez opté pour la déduction forfaitaire des frais de 10% : reportez le montant porté en 1AJ ou 1BJ sans le modifier.</p> <ul style="list-style-type: none"> • Si vous avez opté pour la déduction des frais au réel : 1AK ou 1BK (montant à déduire de votre rémunération figurant en 1AJ ou 1BJ, sauf le montant correspondant aux frais, droits et intérêts d'emprunt exposés pour l'acquisition de parts sociales).
Dividendes XH	<p>Cette rubrique concerne l'ensemble des associés de société soumise à l'IS et les entrepreneurs individuels à responsabilité limitée (EIRL) soumis à l'IS.</p> <p>Reportez dans la rubrique XH la part (montant brut) des revenus distribués (dividendes et intérêts versés des comptes courants d'associés) supérieure à :</p> <ul style="list-style-type: none"> - pour les sociétés : 10% du montant du capital social, des primes d'émission et des sommes versées en compte courant d'associé (CCA) détenu par l'associé. Pour ce calcul, sont également pris en compte les revenus et les parts du conjoint, du partenaire lié par un PACS et des enfants mineurs non émancipés du travailleur indépendant. Le montant du capital social et des primes d'émission est apprécié au dernier jour de l'exercice précédant la distribution des revenus. Pour le CCA détenu par l'associé, le montant pris en compte est le solde moyen annuel du compte courant, déterminé par la somme des soldes moyens mensuels du compte, divisée par le nombre de mois compris dans l'exercice. Le solde moyen mensuel est égal à l'addition des soldes journaliers divisée par le nombre de mois compris dans l'exercice. - pour les EIRL : 10% du montant du patrimoine affecté ou 10% du bénéfice net, si celui-ci est supérieur. Pour ce calcul, il est tenu compte du patrimoine affecté constaté en fin d'exercice et du montant de la valeur des biens du patrimoine affecté correspondant à leur valeur brute, déduction faite des encours d'emprunts y afférents, appréciés au dernier jour de l'exercice précédant la distribution des revenus. Le bénéfice correspond à celui de l'exercice précédant la distribution des revenus. 	<p>Imprimé 2042 :</p> <p>La fraction des revenus distribués excédant 10%, figure dans la rubrique 2CG.</p>

3. Cotisations sociales personnelles obligatoires

Rubrique de la DSI	Information	Correspondance fiscale
Cotisations obligatoires XI	<p>Cette rubrique concerne l'ensemble des assurés, quel que soit leur régime d'imposition (y compris les assurés soumis aux régimes micro).</p> <p>Les éléments déclarés servent à calculer l'assiette de la CSG et de la CRDS (cf. le § « revenus pris en compte pour le calcul des contributions sociales » page 1 de la présente notice).</p> <p>Déclarez dans la rubrique XI :</p> <ul style="list-style-type: none"> - le montant des cotisations sociales personnelles aux régimes obligatoires d'assurance maladie, retraite, invalidité-décès et allocations familiales, déduites du résultat fiscal (ceci comprend les cotisations personnelles du chef d'entreprise et les cotisations IJ maladie et vieillesse de son conjoint collaborateur), à l'exclusion de tout autre prélèvement social (CSG, CRDS, contribution à la formation professionnelle, contribution aux unions régionales des médecins), - les assurés qui n'ont pas déduit de cotisations sociales de leur revenu fiscal (début d'activité en fin d'année, exonération de cotisations sociales) doivent indiquer « 0 » dans la rubrique XI. - le cas échéant, le montant des sommes perçues par le dirigeant non salarié, au titre d'un accord d'intéressement ou de participation aux résultats ou de l'abondement versé dans un plan d'épargne entreprise ou un plan d'épargne pour la retraite collectif (PERCO). <p>Activités agricoles : les assurés pluriactifs exerçant une activité indépendante agricole et affiliés au RSI doivent indiquer dans la présente rubrique le montant des cotisations sociales représentatives de leur activité agricole, qui ont été déduites de leur revenu fiscal agricole.</p> <p>Allocations et indemnités journalières versées par le RSI au titre de la maternité, paternité, adoption et maladie : les allocations et IJ versées par le RSI sont imposables et donc incluses dans le revenu principal déclaré dans le présent document. Elles bénéficient cependant d'un taux réduit de CSG (6,2% au lieu de 7,5%). Vous n'avez pas de démarche particulière à effectuer pour que vos allocations et IJ bénéficient de ce taux réduit. Le montant desdites allocations et IJ que vous avez perçues en 2016 sera transmis par le RSI aux URSSAF, afin d'être soustrait du revenu professionnel principal et de se voir appliquer le taux réduit.</p> <p>Régime micro : bien que non imposables pour les régimes micro, les IJ sont soumises à la CSG (au taux de 6,2%) et à la CRDS. Les informations nécessaires au calcul de la CSG et de la CRDS sur ces sommes seront transmises directement par le RSI aux URSSAF.</p>	<p>Imprimé 2033 B (BIC réel simplifié) :</p> <ul style="list-style-type: none"> • Ligne 380 <p>Imprimé 2053 (BIC réel normal) :</p> <ul style="list-style-type: none"> • Ligne A9 <p>Imprimé 2035 A (BNC déclaration contrôlée) :</p> <ul style="list-style-type: none"> • Ligne BT <p>Pour les personnes exerçant en société : reportez uniquement vos montants personnels.</p> <p>Dans les autres cas de figure, il n'existe pas de rubrique dans vos déclarations fiscales.</p>
Montant à déduire XR	<p>Cette rubrique concerne uniquement les personnes soumises à une comptabilité d'encaissement (les montants comptabilisés dans le résultat sont ceux effectivement encaissés ou décaissés – sont en principe seules concernées les professions non commerciales). Elle s'adresse aux personnes qui ont bénéficié au cours d'une année d'un remboursement de cotisations, supérieur au montant de cotisations qu'elles ont payé cette même année.</p> <p>Il faut déduire le montant du remboursement du montant des cotisations payées au cours de la même année.</p> <p>Si le résultat est négatif : il est indiqué en XR.</p> <p>Exemple : Au titre d'une année N, l'assuré a payé 5.000 € de cotisations et il a bénéficié d'un remboursement de cotisations de 6.000 €. Il déclare 1.000 € en XR.</p> <p>Le reliquat de cotisations négatif renseigné en XR sera déduit de l'assiette de la CSG CRDS.</p> <p>Si un montant est saisi en XR, aucun montant ne doit figurer dans XI.</p>	<p>Il n'existe pas de correspondance fiscale, le montant doit être calculé manuellement.</p>

4. Cotisations sociales facultatives

Rubrique de la DSI	Information	Correspondance fiscale
Cotisations facultatives XJ	<p>Cette rubrique concerne l'ensemble des assurés, quel que soit leur régime d'imposition (à l'exception des assurés soumis aux régimes micro-BIC et micro-BNC), que la souscription concerne le chef d'entreprise ou son conjoint collaborateur.</p> <p>Indiquez dans la rubrique XJ :</p> <ul style="list-style-type: none"> - le montant des primes versées au titre de contrats d'assurance groupe (contrats Madelin), souscrits auprès de sociétés d'assurance ou de mutuelles (retraite et prévoyance complémentaire, perte d'emploi subie), - et les cotisations complémentaires facultatives versées aux régimes facultatifs mis en place par les caisses des professions indépendantes non agricoles (pour les souscriptions à ces régimes postérieures au 13 février 1994). 	<p>Imprimé 2033 B (BIC réel simplifié) :</p> <ul style="list-style-type: none"> • Ligne 381 <p>Imprimé 2053 (BIC réel normal) :</p> <ul style="list-style-type: none"> • Ligne A6 <p>Imprimé 2035 A (BNC déclaration contrôlée) :</p> <ul style="list-style-type: none"> • Ligne BU <p>Pour les personnes exerçant en société : reportez uniquement vos montants personnels.</p> <p>Dans les autres cas de figure, il n'existe pas de rubrique dans vos déclarations fiscales.</p>

5. Autres activités exercées en 2016

Rubrique de la DSI	Information	Correspondance fiscale
Exercice d'une activité non salariée agricole WP ou WN WQ	<p>Si vous exercez, en plus de votre activité commerciale, industrielle, artisanale ou libérale, une activité non salariée agricole et que vous êtes affilié au RSI pour l'ensemble de vos activités, vous déclarez l'intégralité de vos revenus, non agricoles et agricoles, dans le présent imprimé.</p> <p>Cumulez, selon les indications ci-dessous données en fonction du régime d'imposition concerné, les éléments de revenus provenant de votre ou de vos activités agricoles. Reportez le montant dans la rubrique WP Bénéfice si le résultat du cumul est positif ou dans la rubrique WN Déficit si le résultat du cumul est négatif.</p>	
	<p>Régime micro-BA (nouveau) :</p> <p>A compter du 1er janvier 2016, le régime du micro-BA remplace le régime du forfait. Pour 2016, le bénéfice imposable est égal à la moyenne des bénéfices forfaitaires agricoles de 2014 et 2015 et des recettes de l'année 2016, diminuées d'un abattement de 87%.</p> <p>Reportez le montant ainsi calculé et : Ajoutez le montant net des exonérations dont vous avez bénéficié. Ajoutez ou déduisez selon le cas le montant de votre plus-value ou moins-value nette à court terme, y compris si cette plus-value est exonérée.</p> <p>A titre exceptionnel, les exploitants forestiers peuvent conserver leur régime du forfait. La case WQ, pour les situations où le bénéfice forfaitaire n'est pas encore fixé, leur est réservée.</p>	<p>Imprimé 2042 C PRO :</p> <ul style="list-style-type: none"> « Revenus imposables » : • 5XB ou 5YB « Revenus exonérés » : • 5XA ou 5YA « Plus-value à court terme » : • 5HW ou 5IW « Moins-value à court terme » : • 5XO ou 5YO
	<p>Régime micro-entreprises (micro-BIC ou micro-BNC) :</p> <p>Indiquez le montant de votre chiffre d'affaires net (après avoir effectué l'abattement de 71%, 50% ou 34% selon la catégorie de vos revenus).</p> <p>Ajoutez le montant net des exonérations dont vous avez bénéficié.</p> <p>Ajoutez ou déduisez selon le cas le montant de votre plus-value ou moins-value nette à court terme, y compris si vous avez bénéficié d'une mesure d'exonération de cette plus-value.</p>	<p>Imprimé 2042 C PRO :</p> <ul style="list-style-type: none"> « Revenus imposables » : • 5KO ou 5LO • 5KP ou 5LP • 5HQ ou 5IQ « Revenus exonérés » : • 5KN ou 5LN • 5HP ou 5IP « Plus-values nettes à court terme » : • 5KX ou 5LX • 5HV ou 5IV « Moins-values nettes à court terme » : • 5KJ ou 5LJ • 5KZ ou 5LZ
	<p>Régime réel (entrepreneur individuel ou exercice en société) :</p> <p>Indiquez le montant de votre bénéfice imposable ou de votre déficit, ou le cas échéant votre part dans les bénéfices ou les déficits.</p> <p>Ajoutez le montant des primes versées au titre d'un contrat d'assurance groupe Madelin, déduites de votre résultat fiscal, et des exonérations dont vous avez bénéficié (y compris l'abattement jeune agriculteur de 50% ou 100%).</p> <p>L'étalement fiscal du revenu exceptionnel est également admis au plan social.</p>	<p>Imprimé 2042 C PRO :</p> <ul style="list-style-type: none"> « Revenus imposables » : • 5HC ou 5HI « Déficit » : • 5HF ou 5HL « Revenus exonérés » : • 5HB ou 5HH « Jeune agriculteur » : • 5HM ou 5HZ
	<p>Régime des rémunérations (entrepreneur individuel ou gérant associé d'une société soumise à l'impôt sur les sociétés) :</p> <p>Indiquez le montant net de vos rémunérations, après déduction des cotisations sociales et des frais professionnels réels admis par l'administration fiscale. Si vous avez opté pour l'abattement fiscal forfaitaire de 10%, celui-ci n'est pas admis en déduction.</p> <p>Ajoutez le montant des primes versées au titre d'un contrat d'assurance groupe Madelin, déduites de votre rémunération.</p> <p>Ajoutez le montant des dividendes que vous, votre conjoint ou partenaire pacsé et vos enfants mineurs non émancipés avez perçus, pour la part supérieure à 10% du montant du capital que vous détenez (pour ce calcul vous devez également prendre en compte les parts détenues par votre conjoint ou partenaire pacsé et vos enfants mineurs non émancipés).</p> <p>Pour plus d'informations sur les dividendes, consultez la notice page 3 (rubrique XH).</p>	<p>Imprimé 2042 :</p> <ul style="list-style-type: none"> « Traitements, salaires (...) » : 1AJ ou 1BJ <p>Il n'existe pas de correspondance pour les cotisations facultatives Madelin.</p> <ul style="list-style-type: none"> « Revenus des valeurs et capitaux mobiliers » : Inclus dans la rubrique 2CG

5. Autres activités exercées en 2016 / suite

Rubrique de la DSI	Information	Correspondance fiscale
Exercice d'une activité dans un autre Etat de l'UE / EEE ou en Suisse XK	<p>Si vous exercez, en plus de votre activité en France, une <u>activité salariée ou non salariée</u> dans un autre État de l'Union Européenne *, de l'Espace Économique Européen * ou en Suisse, des dispositions de coordination des régimes de protection sociale existent (Règlement européen n° 883/2004). Si vous avez débuté une activité hors de France en 2016, dans un de ces Etats, cochez la case XK afin que votre caisse RSI puisse appliquer à votre situation, après demande de renseignements complémentaires, les dispositions de coordination européennes.</p> <p>* États de l'Union Européenne (UE) : Allemagne, Autriche, Belgique, Bulgarie, Chypre, Croatie, Danemark, Espagne, Estonie, Finlande, Grèce, Hongrie, Irlande, Italie, Lettonie, Lituanie, Luxembourg, Malte, Pays-Bas, Pologne, Portugal, République Tchèque, Roumanie, Royaume-Uni, Slovaquie, Slovénie, Suède.</p> <p>* États de l'Espace Economique Européen (EEE) : Islande, Liechtenstein, Norvège.</p>	
Revenu d'activité non salariée dans un autre Etat de l'UE / EEE ou en Suisse XS ou XT	<p>Si vous exercez une <u>activité non salariée</u> dans un autre État de l'UE, EEE, ou en Suisse, ayant donné lieu à l'affiliation en France aux régimes des professions indépendantes : veuillez reporter le montant de votre revenu, exprimé en euros, établi hors de France dans la rubrique XS (bénéfice) ou T (déficit), à l'exclusion des plus-values à long terme réalisées.</p> <p>C'est le bénéfice réel qui doit être déclaré, les règles relatives à la détermination forfaitaire n'étant pas applicables.</p> <p>Votre revenu réalisé hors de France ne doit pas être indiqué une seconde fois dans le cadre 1 (rubrique XA ou XB) ou dans le cadre 2 (rubriques XG et XH) de la présente déclaration. En conséquence, lors du report dans l'une de ces rubriques de votre revenu, vous ne devez y faire figurer que votre revenu de source française, en retranchant le montant de votre revenu réalisé hors de France.</p>	<p>Imprimé 2047 :</p> <ul style="list-style-type: none"> - Revenus imposables en France : cadre V (montant reporté sur l'imprimé 2042 C PRO) ou au cadre VI (montant reporté ligne 8TK de l'imprimé 2042) - Revenus non imposables en France : cadre VII de l'imprimé 2047 (reporté sur la ligne 8TI de la l'imprimé 2042)
Débitants de tabac	<p>Si vous exercez une activité de débit de tabac simultanément à une activité commerciale, vous avez la possibilité d'opter pour le calcul de votre cotisation d'assurance vieillesse sur le seul revenu tiré de votre activité commerciale (en effet, les remises pour débit de tabac sont soumises par ailleurs à un prélèvement vieillesse particulier). Nous attirons cependant votre attention sur le fait qu'en cotisant sur une base moins importante, excluant les revenus de débit de tabac, vos droits à retraite pour l'assurance vieillesse des commerçants en seront diminués.</p> <p>Si vous ne souhaitez pas cotiser auprès du RSI sur la base de vos remises tabac, vous devez :</p> <ol style="list-style-type: none"> 1. Dans la présente déclaration de revenus, déclarer l'intégralité de vos revenus correspondant à vos deux activités. Les cotisations maladie, allocations familiales, la CSG et la CRDS seront calculées sur les revenus tirés des deux activités. 2. Sur un papier libre, à joindre à la présente déclaration, déclarer le montant des remises nettes pour débit de tabac (ceci comprend le montant de la remise nette et l'éventuel complément de remise reversé). Votre cotisation d'assurance vieillesse des commerçants sera calculée sur le seul revenu tiré de votre activité commerciale (en retranchant le montant des remises pour débit de tabac). 	<p>Déclaration des douanes :</p> <p>Lignes 5 et 6</p>