

Barème pour le calcul des droits de succession

1^{ère} catégorie (art. 17)

A. Parents en ligne directe et conjoint survivant lorsque ces personnes ne bénéficient pas de l'exemption des droits prévue à l'article 6A, alinéa 1 de la loi

Enfants, père et mère; conjoint survivant.

Pour les petits-enfants et grands-parents, les droits sont majorés de 20%.

Pour les autres descendants et ascendants, les droits sont majorés de 30%.

B. Alliés

Pour les conjoints des descendants jusqu'aux petits-enfants et des ascendants jusqu'aux grands-parents, les beaux-fils et belles-filles, les père et mère du conjoint, les droits sont doublés.

C. Bénéficiaires qui n'ont pas la qualité d'héritiers légaux

Pour les bénéficiaires de la présente catégorie qui n'ont pas la qualité d'héritiers légaux, la tranche de 2 501 F à 5 000 F est taxée au taux de 2%.

Tarif pour chaque part héréditaire

%		F		F
2	de	5 001	à	10 000
3	de	10 001	à	50 000
3,5	de	50 001	à	100 000
4	de	100 001	à	200 000
4,5	de	200 001	à	300 000
5	de	300 001	à	500 000
6		au-dessus de 500 000		

Exemple : pour un montant de 62 000 F			
jusqu'à 5 000		=	0
de 5 001 à 10 000	2% de 5 000	=	100
de 10 001 à 50 000	3% de 40 000	=	1 200
de 50 001 à 62 000	3,5% de 12 000	=	420
Total des droits			= 1 720

pour un montant de F	droits F	pour un montant de F	droits F	pour un montant de F	droits F
jusqu'à 5 000	0	110 000	3 450	300 000	11 550
10 000	100	120 000	3 850	400 000	16 550
20 000	400	130 000	4 250	500 000	21 550
30 000	700	140 000	4 650	600 000	27 550
40 000	1 000	150 000	5 050	700 000	33 550
50 000	1 300	160 000	5 450	800 000	39 550
60 000	1 650	170 000	5 850	900 000	45 550
70 000	2 000	180 000	6 250	1 000 000	51 550
80 000	2 350	190 000	6 650	1 500 000	81 550
90 000	2 700	200 000	7 050	2 000 000	111 550
100 000	3 050	250 000	9 300	etc.	

Calcul au moyen de la table et du tarif ci-dessus

Exemple : pour un montant de 62 000 F

pour un enfant majeur :		F
50 000 premiers F		1 300
12 000 derniers F (tranche à 3,5 %)	+	420
Total des droits		<u>1 720</u>
pour un petit-enfant majeur héritier légal :		
majoration de 20%	+	344
Total des droits		<u>2 064</u>
pour un petit-enfant non héritier légal :		
1 ^e tranche de 2 501 à 5 000 (à 2%), majorée de 20%	+	60
Total des droits		<u>2 124</u>
pour un allié :		
1 ^e tranche de 2 501 à 5 000 (à 2%)		50
50 000 F suivants	+	1 300
12 000 derniers F (tranche à 3,5 %)	+	420
droits		<u>1 770</u>
doublément des droits	x	2
Total des droits		<u>3 540</u>

2^{ème} catégorie (art. 18)

Pour les décès antérieurs au 1^{er} juin 2004

Entre époux, soit lorsqu'il n'existe pas à l'ouverture de la succession un ou des descendants issus de leur mariage, soit lorsqu'ils n'ont pas élevé jusqu'à l'âge de 18 ans révolus au moins un enfant issu de leur mariage.

A compter du 1^{er} juin 2004 (la date de décès faisant foi), cette deuxième catégorie est abrogée au profit de la première catégorie.

Tarif pour chaque part héréditaire

%		F		F	Exemple : pour un montant de 112 000 F			
7	de	5 001	à	50 000	jusqu'à 5 000	=	0	
8	de	50 001	à	100 000	de 5 001 à 50 000	7% de 45 000	= 3 150	
9	de	100 001	à	200 000	de 50 001 à 100 000	8% de 40 000	= 4 000	
10	de	200 001	à	300 000	de 100 001 à 112 000	9% de 12 000	= 1 080	
11	Au-dessus de 300 000				Total des droits		=	8 230

pour un montant de F	droits F	pour un montant de F	droits F	pour un montant de F	droits F
jusqu'à 5 000	0	110 000	8 050	300 000	26 150
10 000	350	120 000	8 950	400 000	37 150
20 000	1 050	130 000	9 850	500 000	48 150
30 000	1 750	140 000	10 750	600 000	59 150
40 000	2 450	150 000	11 650	700 000	70 150
50 000	3 150	160 000	12 550	800 000	81 150
60 000	3 950	170 000	13 450	900 000	92 150
70 000	4 750	180 000	14 350	1 000 000	103 150
80 000	5 550	190 000	15 250	1 500 000	158 150
90 000	6 350	200 000	16 150	2 000 000	213 150
100 000	7 150	250 000	21 150	etc.	

3^e catégorie (art. 19)*Frères et sœurs*

Pour les conjoints des frères et sœurs et pour les frères et sœurs du conjoint, les droits sont doublés.

Tarif pour chaque part héréditaire

%		F		F
6	de	501	à	2 000
7,5	de	2 001	à	5 000
8,5	de	5 001	à	100 000
10	de	100 001	à	200 000
11		au-dessus de 200 000		

Exemple : pour un montant de 112 000 F			
jusqu'à 500		=	0
de 501 à 2 000	6% de 1 500	=	90
de 2 001 à 5 000	7,5% de 3 000	=	225
de 5 001 à 100 000	8,5% de 95 000	=	8 075
de 100 001 à 112 000	10% de 12 000	=	1 200
Total des droits			= 9 590

pour un montant de F	droits F	pour un montant de F	droits F	pour un montant de F	droits F
jusqu'à 500	0	80 000	6 690	250 000	23 890
1 000	30	90 000	7 540	300 000	29 390
2 000	90	100 000	8 390	400 000	40 390
3 000	165	110 000	9 390	500 000	51 390
4 000	240	120 000	10 390	600 000	62 390
5 000	315	130 000	11 390	700 000	73 390
10 000	740	140 000	12 390	800 000	84 390
20 000	1 590	150 000	13 390	900 000	95 390
30 000	2 440	160 000	14 390	1 000 000	106 390
40 000	3 290	170 000	15 390	1 500 000	161 390
50 000	4 140	180 000	16 390	2 000 000	216 390
60 000	4 990	190 000	17 390	etc.	
70 000	5 840	200 000	18 390		

Calcul au moyen de la table et du tarif ci-dessus

Exemple : pour un montant de 112 000 F

<i>pour une soeur :</i>		F
100 000 premiers F		8 390
12 000 derniers F (tranche à 10 %)	+	<u>1 200</u>
Total des droits		9 590

<i>pour une sœur du conjoint :</i>		
doublement des droits	x	<u>2</u>
Total des droits		19 180

**Il convient dans chaque cas de rajouter au total des droits
les centimes additionnels de 110 % par franc et fraction de franc**

Calcul des centimes additionnels pour les exemples ci-dessus

<i>pour une soeur :</i>		F
Total des droits.....		9 590
Centimes additionnels (à 110%).....	+	<u>10 549</u>
Total impôts		20 139

<i>pour une sœur du conjoint :</i>		
Total des droits.....		19 180
Centimes additionnels (à 110%).....	+	<u>21 098</u>
Total impôts		40 278

4^e catégorie (art. 20)*Oncles ou tantes, grands-oncles ou grands-tantes et neveux ou nièces,
petits-neveux ou petites-nièces**Tarif pour chaque part héréditaire*

%		F		F	Exemple : pour un montant de 112 000 F	
8	de	501	à	2 000	jusqu'à 500	= 0
9,5	de	2 001	à	5 000	de 501 à 2 000	8% de 1 500 = 120
10,5	de	5 001	à	100 000	de 2 001 à 5 000	9,5% de 3 000 = 285
12	de	100 001	à	200 000	de 5 001 à 100 000	10,5% de 95 000 = 9 975
13	au-dessus de 200 000				de 100 001 à 112 000	12% de 12 000 = 1 440
					Total des droits	= 11 820

pour un montant de F	droits F	pour un montant de F	droits F	pour un montant de F	droits F
jusqu'à 500	0	80 000	8 280	250 000	28 880
1 000	40	90 000	9 330	300 000	35 380
2 000	120	100 000	10 380	400 000	48 380
3 000	215	110 000	11 580	500 000	61 380
4 000	310	120 000	12 780	600 000	74 380
5 000	405	130 000	13 980	700 000	87 380
10 000	930	140 000	15 180	800 000	100 380
20 000	1 980	150 000	16 380	900 000	113 380
30 000	3 030	160 000	17 580	1 000 000	126 380
40 000	4 080	170 000	18 780	1 500 000	191 380
50 000	5 130	180 000	19 980	2 000 000	256 380
60 000	6 180	190 000	21 180	etc.	
70 000	7 230	200 000	22 380		

Calcul au moyen de la table et du tarif ci-dessus
Exemple : pour un montant de 112 000 F

<i>pour un oncle :</i>		F
100 000 premiers F		10 380
12 000 derniers F (tranche à 12 %)	+	<u>1 440</u>
Total des droits		11 820

**Il convient dans chaque cas de rajouter au total des droits
les centimes additionnels de 110 % par franc et fraction de franc**

Calcul des centimes additionnels pour l'exemple ci-dessus

<i>pour un oncle :</i>		F
Total des droits.....		11 820
Centimes additionnels (à 110%).....	+	<u>13 002</u>
Total impôts		24 822

5^e catégorie (art. 21)

Pour tous les cas non prévus dans l'une des autres catégories susmentionnées

Tarif pour chaque part héréditaire

%		F		F	Exemple : pour un montant de 112 000 F	
20	de	501	à	2 000	jusqu'à 500	= 0
22	de	2 001	à	5 000	de 501 à 2 000	20% de 1 500 = 300
24	de	5 001	à	100 000	de 2 001 à 5 000	22% de 3 000 = 660
26	au-dessus de 100 000				de 5 001 à 100 000	24% de 95 000 = 22 800
					de 100 001 à 112 000	26% de 12 000 = 3 120
					Total des droits	= 26 880

pour un montant de F	droits F	pour un montant de F	droits F	pour un montant de F	droits F
jusqu'à 500	0	80 000	18 960	250 000	62 760
1 000	100	90 000	21 360	300 000	75 760
2 000	300	100 000	23 760	400 000	101 760
3 000	520	110 000	26 360	500 000	127 760
4 000	740	120 000	28 960	600 000	153 760
5 000	960	130 000	31 560	700 000	179 760
10 000	2 160	140 000	34 160	800 000	205 760
20 000	4 560	150 000	36 760	900 000	231 760
30 000	6 960	160 000	39 360	1 000 000	257 760
40 000	9 360	170 000	41 960	1 500 000	387 760
50 000	11 760	180 000	44 560	2 000 000	517 760
60 000	14 160	190 000	47 160	etc.	
70 000	16 560	200 000	49 760		

Calcul au moyen de la table et du tarif ci-dessus
Exemple : pour un montant de 112 000 F

	F
100 000 premiers F	23 760
12 000 derniers F (tranche à 26 %)	+ 3 120
Total des droits	<u>26 880</u>

Il convient dans chaque cas de rajouter au total des droits
les centimes additionnels de 110 % par franc et fraction de franc

Calcul des centimes additionnels pour l'exemple ci-dessus

	F
Total des droits.....	26 880
Centimes additionnels (à 110%).....	+ 29 568
Total impôts	<u>56 448</u>