

GUIDE DES MESURES FISCALES QUÉBÉCOISES ET FÉDÉRALES

À L'INTENTION DES PERSONNES HANDICAPÉES,
DE LEUR FAMILLE ET DE LEURS PROCHES

ANNÉE D'IMPOSITION 2013

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

JANVIER 2014

Québec

**COORDINATION DU PROJET ET
RÉDACTION**

Rita Baillargeon
Conseillère au développement d'outils
d'information et de formation

SUPERVISION

Isabelle Émond
Directrice de l'évaluation, de la recherche
et des communications

APPROBATION

Anne Hébert
Directrice générale adjointe

ÉDITION

Direction des services administratifs

RÉVISION

Marilyn Champagne
Agente de secrétariat

MISE EN PAGE ET ACCESSIBILITÉ

Sylvie Raymond
Intégratrice Web

Le processus de mise à jour de ce guide s'est effectué en étroit partenariat avec Revenu Québec et l'Agence du revenu du Canada. L'Office tient à remercier ces partenaires qui contribuent ainsi, de façon significative, à faciliter l'accès à l'information pour les personnes handicapées, leur famille et leurs proches. Grâce à leur collaboration, le processus de mise à jour de ce guide a été grandement facilité en permettant une identification rapide et précise des changements survenus aux différentes mesures québécoises et fédérales pour l'année d'imposition 2013.

Le présent document peut être consulté sur le site Web de l'Office des personnes handicapées du Québec au www.ophq.gouv.qc.ca/mesuresfiscals.

Ce document est disponible en médias adaptés sur demande.

Dépôt légal – 2014
Bibliothèque et Archives nationales du Québec
Bibliothèque et Archives Canada

ISBN - VERSION IMPRIMÉE :	978-2-550-69760-2
ISBN - VERSION PDF :	978-2-550-69761-9
ISBN - VERSION ÉLECTRONIQUE :	978-2-550-69762-6
ISBN - VERSION BRAILLE :	978-2-550-69763-3
ISBN - VERSION LSQ :	978-2-550-69765-7
ISBN - VERSION AUDIO :	978-2-550-69766-4
ISBN - VERSION GROS CARACTÈRES :	978-2-550-69764-0

Office des personnes handicapées du Québec
309, rue Brock, Drummondville (Québec) J2B 1C5
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
www.ophq.gouv.qc.ca

NOTEZ QUE CETTE PUBLICATION VOUS EST FOURNIE UNIQUEMENT À TITRE D'INFORMATION. ELLE N'A PAS DE VALEUR OFFICIELLE ET NE CONSTITUE PAS UNE INTERPRÉTATION JURIDIQUE DES DISPOSITIONS LÉGALES ET RÉGLEMENTAIRES FAISANT FORCE DE LOI.

IMPORTANT

Les mesures fiscales présentées dans ce guide peuvent parfois faire l'objet de modifications.

Les fiches sont corrigées régulièrement dans la version électronique du Guide. Vous pouvez accéder à la version à jour en consultant le site Web de l'Office à l'adresse suivante :

www.ophq.gouv.qc.ca/mesuresfiscales

Si vous n'avez pas accès à Internet ou si vous avez besoin d'une version adaptée de ce document, vous pouvez communiquer avec l'Office au numéro sans frais :

1 800 567-1465

Vous pourrez y obtenir l'information sur les modifications aux mesures et, au besoin, commander la version papier des fiches modifiées.

Les gouvernements fédéral et québécois n'ont pas la même définition légale de « personne handicapée ». De plus, chaque mesure fiscale peut avoir ses propres critères d'admissibilité. Donc, **il est important de considérer la définition de « personne handicapée » de chacun des paliers de gouvernement en plus des critères propres à chaque mesure.**

Pour connaître tous ces détails, vous pouvez vous adresser :

- > **POUR LE QUÉBEC :**
Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
Site Web : www.revenuquebec.ca
- > **POUR LE FÉDÉRAL :**
Agence du revenu du Canada : 1 800 959-7383
Téléscripneur : 1 800 665-0354
Site Web : www.arc.gc.ca

TABLE DES MATIÈRES

LISTE DES ACRONYMES	VII
INTRODUCTION.....	1
PARTIE 1 - LES MESURES FISCALES QUÉBÉCOISES.....	3
CRÉDITS D'IMPÔT NON REMBOURSABLES.....	5
Fiche 1 - Montant pour déficience grave et prolongée des fonctions mentales ou physiques	7
Fiche 2 - Montant pour autres personnes à charge	9
Fiche 3 - Frais médicaux	11
Fiche 4 - Frais pour soins médicaux non dispensés dans votre région	13
CRÉDITS D'IMPÔT REMBOURSABLES.....	15
Fiche 5 - Crédit d'impôt pour aidant naturel	17
Fiche 6 - Crédit d'impôt pour relève bénévole	21
Fiche 7 - Crédit d'impôt pour répit à un aidant naturel	23
Fiche 8 - Crédit d'impôt pour maintien à domicile des aînés.....	25
Fiche 9 - Crédit d'impôt pour frais engagés par un aîné pour maintenir son autonomie	27
Fiche 10 - Crédit d'impôt pour frais médicaux.....	29
Fiche 11 - Crédit d'impôt pour activités des enfants	31
Fiche 12 - Crédit d'impôt pour frais de garde d'enfants	35
Fiche 13 - Prime au travail adaptée	37
DÉDUCTIONS FISCALES.....	39
Fiche 14 - Déduction pour produits et services de soutien à une personne handicapée	41

EXEMPTION ET REMBOURSEMENT DE TAXES	43
Fiche 15 - Exemption sur les services de santé, les appareils médicaux et les médicaments	45
Fiche 16 - Remboursement de taxes : véhicule adapté au transport d'une personne handicapée	47
AUTRES MESURES FISCALES QUÉBÉCOISES	49
Fiche 17 - Retrait d'un REER au bénéfice d'une personne atteinte d'une déficience fonctionnelle.....	51
PARTIE 2 - LES MESURES FISCALES FÉDÉRALES	53
CRÉDITS D'IMPÔT NON REMBOURSABLES	55
Fiche 18 - Montant pour aidants familiaux (MAF).....	57
Fiche 19 - Montant pour personnes handicapées.....	59
Fiche 20 - Montant pour une personne à charge admissible.....	61
Fiche 21 - Montant pour personnes à charge âgées de 18 ans ou plus et ayant une déficience.....	63
Fiche 22 - Montant pour aidants naturels	65
Fiche 23 - Frais médicaux	67
Fiche 24 - Frais de scolarité, montant relatif aux études et montant pour manuels	69
Fiche 25 - Montant pour la condition physique des enfants	71
Fiche 26 - Montant pour les activités artistiques des enfants	73
Fiche 27 - Montant pour l'achat d'une habitation	75
CRÉDITS D'IMPÔT REMBOURSABLES.....	77
Fiche 28 - Supplément remboursable pour frais médicaux.....	79
Fiche 29 - Prestation fiscale pour le revenu de travail (PFRT).....	81
DÉDUCTIONS FISCALES	85
Fiche 30 - Déduction pour produits et services de soutien aux personnes handicapées	87
Fiche 31 - Frais de garde d'enfants.....	89
EXEMPTION ET REMBOURSEMENT DE TAXES.....	91
Fiche 32 - Remboursement de la taxe d'accise fédérale sur l'essence	93
AUTRES MESURES FISCALES FÉDÉRALES	95
Fiche 33 - Régime enregistré d'épargne-invalidité (REEI)	97

LISTE DES ACRONYMES

CHSLD Centre d'hébergement et de soins de longue durée

MAF Montant pour aidants familiaux

PFRT Prestation fiscale pour le revenu de travail

RAP Régime d'accession à la propriété

REEI Régime enregistré d'épargne-invalidité

REEP Régime d'encouragement à l'éducation permanente

REER Régime enregistré d'épargne-retraite

RQAP Régime québécois d'assurance parentale

TPS Taxe sur les produits et services

TVH Taxe de vente harmonisée

TVQ Taxe de vente du Québec

INTRODUCTION

Ce guide présente les mesures fiscales québécoises et fédérales à l'intention des personnes handicapées, de leur famille et de leurs proches. Il est conçu pour que l'information soit facile à comprendre et il est mis à jour chaque année.

La première partie présente les mesures québécoises et la deuxième, les mesures fédérales. Chacune comporte cinq sections : les crédits d'impôt non remboursables, les crédits d'impôt remboursables, les déductions fiscales, les exemptions et remboursements de taxes et, finalement, les autres mesures particulières qui peuvent s'appliquer aux personnes handicapées. Chaque mesure fait l'objet d'une fiche qui détaille en quoi elle consiste, les critères d'admissibilité, comment procéder pour en bénéficier ainsi que les conditions qui s'appliquent, s'il y a lieu. Dans ces fiches, vous trouverez également les coordonnées de l'endroit où vous pouvez vous adresser pour obtenir les formulaires à remplir ainsi que des informations complémentaires au besoin.

Vous avez besoin d'aide pour remplir votre déclaration de revenus et vous n'avez pas les moyens de payer quelqu'un pour le faire?

Un programme gouvernemental vous permettant d'obtenir l'aide de bénévoles est à votre disposition :

composez le **1 800 959-7383**

ou encore visitez le site Web de l'Agence du revenu du Canada :

www.arc.gc.ca/benevole

Le saviez-vous?

L'Office des personnes handicapées du Québec a publié deux autres documents qui pourraient vous être utiles : le ***Guide des programmes d'aide pour les personnes handicapées et leur famille*** et le ***Guide des besoins en soutien à la famille***. Ils sont disponibles sur le site Web de l'Office :

www.ophq.gouv.qc.ca/publications.html

Si vous n'avez pas accès à Internet, vous pouvez commander une version papier en téléphonant à l'Office au numéro sans frais :

1 800 567-1465

PARTIE 1

LES MESURES FISCALES QUÉBÉCOISES

CRÉDITS D'IMPÔT NON REMBOURSABLES

MONTANTS QUI DIMINUENT OU ANNULENT
L'IMPÔT QUE VOUS DEVEZ PAYER.

>>> MONTANT POUR DÉFICIENCE GRAVE ET PROLONGÉE DES FONCTIONS MENTALES OU PHYSIQUES

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Le montant admissible est de **2 545 \$** pour l'année 2013 et il doit être inscrit à la **ligne 376** de votre déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous avez une déficience grave et prolongée des fonctions mentales ou physiques. Votre déficience est considérée comme grave et prolongée si elle a duré ou s'il est prévu qu'elle dure au moins 12 mois consécutifs et si :

- > elle limite de façon marquée votre capacité d'accomplir une activité courante de la vie quotidienne (parler, entendre, marcher, etc.) même avec des soins, des appareils ou des médicaments appropriés;

ou

- > vous recevez, en raison d'une maladie chronique, au moins 2 fois par semaine, pour un total d'au moins 14 heures, des soins médicaux essentiels à vos fonctions vitales incluant le temps nécessaire pour vous déplacer, aller à des visites médicales et récupérer après de tels soins.

COMMENT BÉNÉFICIER DE LA MESURE

Vous devez joindre à votre déclaration de revenus le formulaire *Attestation de déficience* rempli par un professionnel ou une professionnelle de la santé **si c'est la première fois** que vous demandez ce crédit d'impôt. Par la suite, si votre état de santé s'améliore, vous devez en aviser Revenu Québec.

Le formulaire *Attestation de déficience* (TP-752.0.14) est disponible à l'adresse : www.revenuquebec.ca

Le saviez-vous?

Une copie du formulaire fédéral *Certificat pour le crédit d'impôt pour personnes handicapées* [T2201] peut aussi être acceptée, sauf si vous devez fournir une attestation confirmant que la déficience est considérée comme grave et prolongée en raison du temps consacré à des soins médicaux essentiels au maintien d'une fonction vitale (dernière des 2 situations mentionnées précédemment).

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR AUTRES PERSONNES À CHARGE CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Le montant de base est de **3 005 \$** pour chacune des personnes à charge pour l'année 2013.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous subvenez aux besoins d'une personne qui remplit **toutes** les conditions suivantes :

- > être née avant le 1^{er} janvier 1996;
- > être unie à vous par les liens du sang, du mariage ou de l'adoption;
- > avoir habité ordinairement avec vous au cours de l'année d'imposition.

La personne à charge **peut être** :

- > votre frère, sœur, neveu, nièce, père, mère, grand-père, grand-mère, oncle, tante, ou ceux et celles de votre conjoint (époux, épouse ou conjoint, conjointe de fait);

ou

- > un enfant qui n'a pas poursuivi à temps plein des études secondaires à la formation professionnelle ou au postsecondaire au cours de l'année d'imposition.

La personne à charge **ne peut être** :

- > votre conjoint;
- > un enfant qui, en 2013, transfère à son père ou à sa mère un montant pour le crédit d'impôt *Montant transféré par un enfant majeur aux études postsecondaires*;
- > une personne dont le conjoint déduit, à la **ligne 431** de sa déclaration de revenus, un montant pour des crédits transférés d'un conjoint à l'autre.

Si la personne à charge a des revenus, le montant de base (**3 005 \$**) est réduit. Communiquez avec Revenu Québec pour plus de renseignements à ce sujet.

.....

COMMENT BÉNÉFICIER DE LA MESURE

Remplir la partie C de l'annexe A de votre déclaration de revenus.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> FRAIS MÉDICAUX

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Vous pourriez avoir droit à un crédit d'impôt non remboursable si les frais médicaux que vous avez payés au cours de l'année d'imposition dépassent 3 % de votre revenu net et, s'il y a lieu, de celui de votre conjoint au 31 décembre*.

*Conjoint au 31 décembre : époux, épouse ou conjoint, conjointe de fait, le 31 décembre de l'année d'imposition, et dont vous ne viviez pas séparé, à ce moment, en raison de la rupture de votre union.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous ou votre conjoint (époux, épouse ou conjoint, conjointe de fait) avez payé des frais médicaux au cours d'une période de 12 mois consécutifs se terminant dans l'année d'imposition.

Ces frais doivent avoir été payés pour vous-même, votre conjoint ou une personne à charge.

Si vous n'aviez pas de conjoint au 31 décembre*, vous pouvez inscrire le montant des frais médicaux qui dépasse 3 % de votre revenu net à la **ligne 381**.

Exemple

Votre revenu net (ligne 275)	20 000 \$
Vos frais médicaux	3 200 \$
Vous soustrayez 3 % de 20 000 \$	– 600 \$
Vous pouvez donc inscrire à la ligne 381	= 2 600 \$

Si vous aviez un conjoint au 31 décembre*, il faut tenir compte des 2 revenus nets.

Exemple

Votre revenu net (ligne 275)	20 000 \$
Revenu net de votre conjoint (ligne 275 de sa déclaration)	+ 20 000 \$
Total des deux revenus	= 40 000 \$
Vos frais médicaux	3 200 \$
Vous soustrayez 3 % de 40 000 \$	– 1 200 \$
Vous pouvez donc inscrire à la ligne 381	= 2 000 \$

Conditions de base

Pour avoir droit à ce crédit d'impôt, les frais médicaux :

- > doivent être appuyés de reçus;
- > ne doivent pas avoir déjà servi à calculer un *Crédit d'impôt pour frais médicaux* dans une déclaration de revenus;
- > ne doivent pas avoir été inclus dans le calcul du montant des *Frais pour soins médicaux non dispensés dans votre région*;
- > ne doivent pas avoir servi à calculer le *Crédit d'impôt pour maintien à domicile des aînés*;
- > ne doivent pas avoir servi à calculer le montant que vous ou votre conjoint demandez à titre de *Crédit d'impôt pour frais engagés par un aîné pour maintenir son autonomie*;
- > ne doivent pas avoir servi à calculer la *Déduction pour produits et services de soutien à une personne handicapée*;
- > ne doivent pas avoir été payés pour obtenir des services fournis à des fins purement esthétiques;
- > ne doivent pas avoir été payés pour un traitement de fécondation *in vitro* qui donne déjà droit au *Crédit pour traitement de l'infertilité*.

Pour obtenir la liste des frais médicaux admissibles ainsi que les conditions qui s'appliquent pour certains d'entre eux, consultez la brochure IN-130 intitulée *Les frais médicaux* à l'adresse :

www.revenuquebec.ca

COMMENT BÉNÉFICIER DE LA MESURE

Remplir les parties A et C de l'annexe B de votre déclaration de revenus.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripteur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

VOIR AUSSI

Cotisation au régime d'assurance médicaments du Québec :
www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> FRAIS POUR SOINS MÉDICAUX NON DISPENSÉS DANS VOTRE RÉGION CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Il peut s'appliquer à certains frais payés pour obtenir des soins médicaux qui ne sont pas offerts dans votre région. Le montant de ces frais doit être inscrit à la **ligne 378** de votre déclaration de revenus. Il n'y a pas de montant maximum. Par contre, les frais réclamés doivent être raisonnables dans les circonstances.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous avez payé, pour vous-même, votre conjoint (époux, épouse ou conjoint, conjointe de fait) ou une personne à charge, des frais pour des soins médicaux non dispensés dans votre région au cours de l'année d'imposition.

Les frais suivants **sont admissibles** :

- > les frais de déplacement et de logement payés pour obtenir des soins médicaux au Québec qui n'étaient pas dispensés à moins de 250 kilomètres de la localité où est situé votre domicile;
- > les frais de déménagement payés pour aller habiter dans un rayon de 80 kilomètres d'un établissement de santé situé au Québec et à 250 kilomètres ou plus de la localité où était situé votre ancien domicile.

Le saviez-vous?

Si vous le pouvez, il pourrait être plus avantageux d'inclure ces dépenses dans les frais de déménagement à la **ligne 228** de votre déclaration de revenus ou dans les frais de voyage à la **ligne 236**.

Les frais suivants **ne sont pas admissibles** :

- > les frais de transport, de déplacement ou de logement que vous ou votre conjoint avez payés pour obtenir des soins médicaux ou dentaires fournis à des fins purement esthétiques;
- > certains frais liés à un traitement de fécondation *in vitro*.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir le formulaire *Frais pour soins médicaux non dispensés dans votre région* (TP-752.0.13.1) et l'annexer à votre déclaration de revenus. Vous devez conserver vos reçus afin d'être en mesure de les fournir sur demande. Le formulaire est disponible à l'adresse :

www.revenuquebec.ca

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

CRÉDITS D'IMPÔT REMBOURSABLES

.....
**MONTANTS QUI DIMINUENT OU ANNULENT L'IMPÔT QUE VOUS DEVEZ PAYER ET
QUI PEUVENT VOUS ÊTRE VERSÉS MÊME SI VOUS N'AVEZ PAS D'IMPÔT À PAYER.**

>>> CRÉDIT D'IMPÔT POUR AIDANT NATUREL

CRÉDIT D'IMPÔT REMBOURSABLE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit d'impôt comporte 3 volets et peut vous être accordé même si vous n'avez pas d'impôt à payer :

- > un premier volet s'adresse à une personne qui agit comme aidante ou aidant naturel en **prenant soin de son conjoint** (époux, épouse ou conjoint, conjointe de fait) incapable de vivre seul et âgé de 70 ans ou plus;
- > un deuxième volet s'adresse à une personne qui agit comme aidante ou aidant naturel en **hébergeant un proche admissible**;
- > un troisième volet s'adresse à une personne qui agit comme aidante ou aidant naturel en **cohabitant avec un proche admissible**.

Le montant demandé doit être inscrit à la **ligne 462** de votre déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous êtes une aidante ou un aidant naturel et si vous remplissez **toutes** les conditions suivantes :

- > résider au Québec le 31 décembre de l'année d'imposition;
- > aucune personne, sauf votre conjoint, ne doit inscrire à votre égard un montant à la **ligne 367, 378 ou 381** de sa déclaration de revenus.

Premier volet : s'adresse à l'aidante ou l'aidant naturel prenant soin de son conjoint

Vous pouvez demander un crédit d'impôt remboursable de **775 \$** pour 2013 si :

- > votre conjoint était âgé de 70 ans ou plus le 31 décembre de l'année d'imposition et avait une déficience grave et prolongée des fonctions mentales ou physiques qui le rendait, selon l'attestation d'un médecin, incapable de vivre seul;
- > votre conjoint a cohabité avec vous au Canada pendant au moins 365 jours consécutifs dont 183 jours au cours de l'année d'imposition;
- > votre conjoint et vous vivez dans une habitation dont vous ou votre conjoint, ou les deux, étiez propriétaires (copropriétaires), locataires (colocataires) ou sous-locataires, seuls ou avec une autre personne. **Il ne faut pas que cette habitation soit un logement situé dans une résidence privée pour aînés :**

— à cette fin, une résidence privée pour aînés constitue un immeuble qui est :

- soit un immeuble d'habitation collective, ou une partie d'un tel immeuble, dont l'exploitant ou l'exploitante est titulaire d'une attestation temporaire de conformité valide ou d'un certificat de conformité valide délivré par l'agence de la santé et des services sociaux de la région dans laquelle l'immeuble est situé (un tel immeuble est inscrit au Registre des résidences privées pour aînés tenu par l'agence en question);
- soit un centre d'hébergement et de soins de longue durée (CHSLD) **privé non conventionné**;

Notez qu'un immeuble qui, le 31 décembre 2012, constituait une résidence pour personnes âgées aux fins de l'application du *Crédit d'impôt pour maintien à domicile d'une personne âgée* pour l'année 2012 est considéré comme une résidence privée pour aînés pour la période débutant le 1^{er} janvier 2013 et se terminant le 30 juin 2013, et ce, même si l'immeuble n'était pas inscrit au Registre des résidences privées pour aînés durant cette période. Toutefois, si l'exploitante ou l'exploitant de la résidence pour personnes âgées a dû cesser ses activités en raison du refus de la certification de sa résidence, celle-ci est considérée comme une résidence privée pour personnes âgées jusqu'à la date de cessation des activités.

Deuxième volet : s'adresse à l'aidante ou l'aidant naturel hébergeant un proche admissible autre que son conjoint

Vous pouvez demander un crédit d'impôt remboursable pouvant atteindre **1 131 \$** en 2013 pour chaque proche admissible **que vous hébergez**, au Canada, dans une habitation dont vous ou votre conjoint, ou les deux, étiez propriétaires (copropriétaires), locataires (colocataires) ou sous-locataires, seuls ou avec une autre personne.

Notez que pour avoir droit au deuxième volet de ce crédit d'impôt, ce proche admissible ne doit pas être l'un des propriétaires, locataires ou sous-locataires de l'endroit où vous l'hébergez.

Le proche hébergé doit remplir **l'une** des conditions suivantes :

- > être âgé de 70 ans ou plus et avoir habité avec vous au Canada pendant au moins 365 jours consécutifs, dont au moins 183 jours au cours de l'année d'imposition;
- > avoir une déficience grave et prolongée des fonctions mentales ou physiques, avoir habité avec vous pendant au moins 365 jours consécutifs, dont au moins 183 jours au cours de l'année d'imposition, et avoir au moins 18 ans durant la période d'hébergement comprise dans l'année d'imposition.

Troisième volet : s'adresse à l'aidante ou l'aidant naturel cohabitant avec un proche admissible autre que son conjoint

Vous pouvez également demander un crédit d'impôt remboursable pouvant atteindre **1 131 \$** pour chaque proche admissible **qui a cohabité avec vous**, au Canada, dans une habitation dont le proche ou son conjoint, ou les deux, étaient propriétaires (copropriétaires), locataires (colocataires) ou sous-locataires, seuls ou avec une autre personne.

Le saviez-vous?

Cette **autre personne** peut être vous-même. Autrement dit, vous pouvez être copropriétaire, colocataire ou sous-locataire avec le proche admissible ou son conjoint, selon le cas.

Le proche avec qui vous cohabitez doit remplir **toutes** les conditions suivantes :

- > avoir cohabité avec vous au Canada pendant au minimum 365 jours consécutifs, dont au moins 183 jours au cours de l'année d'imposition;
- > avoir au moins 18 ans durant la période de cohabitation comprise dans l'année d'imposition;
- > avoir une déficience grave et prolongée des fonctions mentales ou physiques qui le rend, selon l'attestation d'un médecin, incapable de vivre seul.

Le saviez-vous?

Le fractionnement de ce crédit est possible pour le deuxième volet seulement (aidante ou aidant naturel qui héberge un proche admissible).

Ce que veut dire le fractionnement : si une autre personne que vous a aussi hébergé le même proche admissible, vous pouvez tous les deux demander le crédit en vous partageant le montant autorisé.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'annexe H et y joindre, si vous ne l'avez jamais produite, l'*Attestation de déficience* (TP-752.0.14) pour confirmer que le proche a une déficience ou qu'il ne peut vivre seul. Par la suite, si l'état de santé du proche s'améliore, vous devez en aviser Revenu Québec.

Le saviez-vous?

Pour le deuxième volet, une copie du formulaire fédéral *Certificat pour le crédit d'impôt pour personnes handicapées* (T2201) peut aussi être acceptée, sauf si vous devez fournir une attestation confirmant que la déficience est considérée comme grave et prolongée en raison du temps consacré à des soins médicaux essentiels au maintien d'une fonction vitale.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripteur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR RELÈVE BÉNÉVOLE CRÉDIT D'IMPÔT REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit, d'un montant maximum de **500 \$** pour l'année 2013, peut être accordé à une personne qui fournit des services de relèvement bénévole à une aidante ou un aidant naturel, et ce, même si elle n'a pas d'impôt à payer. Ce montant doit être inscrit à la **ligne 462** de sa déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous fournissez des services de relèvement bénévole à une aidante ou un aidant naturel d'une ou d'un bénéficiaire de soins et si vous répondez à **toutes** les conditions suivantes :

- > avoir fourni ces services à domicile durant au moins 400 heures au cours de l'année d'imposition pour une ou un même bénéficiaire de soins;
- > ne pas être le conjoint (époux, épouse ou conjoint, conjointe de fait) de la ou du bénéficiaire de soins;
- > ne pas être le père, la mère, l'enfant, le frère ou la sœur de la ou du bénéficiaire de soins ou le conjoint de l'une de ces personnes;
- > résider au Québec le 31 décembre de l'année d'imposition.

Le saviez-vous?

Si, pour une ou un même bénéficiaire de soins, l'aidante ou l'aidant naturel a reçu l'aide de plusieurs bénévoles au cours de l'année d'imposition, elle ou il peut répartir une enveloppe totale de **1 000 \$** entre les bénévoles qui l'ont assisté. Cependant, aucun d'eux ne peut bénéficier d'un montant dépassant **500 \$**.

Par exemple : une aidante ou un aidant naturel a reçu, pour son enfant handicapé, l'aide de quatre bénévoles au cours de l'année d'imposition qui ont chacun donné au moins 400 heures en services et en soins divers. Chacun d'eux pourrait recevoir **250 \$**, soit **1 000 \$** divisés entre ces 4 personnes. Toutefois, si cette aidante ou cet aidant naturel n'a reçu l'aide que de 2 bénévoles, chacun pourrait recevoir **500 \$**.

On entend par services de relèvement bénévole, des services non rémunérés fournis au domicile d'une ou d'un bénéficiaire de soins par une personne bénévole et qui consistent :

- > soit à prodiguer des soins à la personne bénéficiaire;
- > soit à effectuer les tâches qui sont normalement accomplies par l'aidante ou l'aidant naturel auprès de la personne bénéficiaire;
- > soit à libérer l'aidante ou l'aidant naturel de certaines tâches quotidiennes afin d'assurer une présence constante auprès de la personne bénéficiaire;
- > soit à rendre tout autre service semblable pour accorder un répit à l'aidante ou l'aidant naturel.

COMMENT BÉNÉFICIER DE LA MESURE

La personne qui a fourni des services de relève bénévole doit utiliser les renseignements du relevé 23, remis par l'aidante ou l'aidant naturel, pour remplir sa déclaration de revenus.

.....

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

.....

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR RÉPIT À UN AIDANT NATUREL

CRÉDIT D'IMPÔT REMBOURSABLE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Le montant maximum est de **1 560 \$** pour l'année 2013, soit 30 % du total des frais engagés pour obtenir des services spécialisés de relève au cours de l'année d'imposition jusqu'à concurrence de **5 200 \$**. Ce crédit doit être inscrit à la **ligne 462** de votre déclaration de revenus.

Notez que si votre revenu familial annuel pour l'année 2013 dépasse **54 790 \$**, le crédit auquel vous avez droit sera réduit de 3 % de l'excédent.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous remplissez **toutes** les conditions suivantes :

- > résider au Québec le 31 décembre de l'année d'imposition;
- > avoir payé pour obtenir des services spécialisés de relève pour les soins, la garde et la surveillance d'une personne qui :
 - est âgée d'au moins 18 ans au moment où les frais sont engagés;
 - habite ordinairement avec vous;
 - ne peut pas rester sans surveillance en raison de son incapacité;
 - a une déficience grave et prolongée des fonctions mentales ou physiques ou qui reçoit des soins palliatifs.

Notez que les frais payés ne doivent pas avoir déjà servi au calcul d'un autre avantage fiscal dans une déclaration de revenus.

La personne aidée **peut être** :

- > votre conjoint (époux, épouse ou conjoint, conjointe de fait);
- > votre enfant, petit-enfant, frère, sœur, neveu, nièce, oncle, tante, grand-oncle, grand-tante ou ceux et celles de votre conjoint;
- > votre père, mère ou tout autre ascendant en ligne directe de même que tout ascendant en ligne directe de votre conjoint;
- > votre beau-frère ou belle-sœur.

Conditions particulières

Pour être admissibles, les services doivent avoir été rendus par une personne qui remplit certaines conditions, par exemple détenir un diplôme en soins de santé. Communiquez avec Revenu Québec pour plus de renseignements à ce sujet.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'annexe O de votre déclaration de revenu.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR MAINTIEN À DOMICILE DES ÂÎNÉS

CRÉDIT D'IMPÔT REMBOURSABLE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Il est égal à 31 % des frais payés pour des services de maintien à domicile admissibles. Le montant correspondant doit être inscrit à la **ligne 458** de votre déclaration de revenus.

Le montant maximum du crédit d'impôt est de :

- > **6 045 \$** par année pour une personne seule autonome;
- ou**
- > **7 905 \$** par année pour une personne seule non autonome.

Le saviez-vous?

Si vous et votre conjoint (époux, épouse ou conjoint, conjointe de fait) avez 70 ans ou plus, vous pourriez avoir droit à un crédit plus élevé. Le maximum des dépenses admissibles par année est alors établi en faisant la somme des dépenses maximales admissibles de chaque conjoint.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si, pour l'année d'imposition 2013, vous aviez 70 ans ou plus et que vous résidiez au Québec le 31 décembre 2013.

Si vous avez atteint 70 ans au cours de l'année d'imposition, seules les dépenses engagées pour des services reçus à partir du jour de votre 70^e anniversaire donneront droit au crédit d'impôt.

Notez que :

- > le crédit d'impôt auquel une personne seule ou un couple a droit sera réduit de 3 % de la portion du revenu familial qui dépasse **54 790 \$** pour l'année 2013, sauf si vous êtes considéré comme une personne non autonome. Le crédit d'impôt ne sera pas réduit non plus si vous faites une demande pour votre couple et que l'un de vous deux est considéré comme étant une personne non autonome;
- > le calcul du crédit d'impôt varie selon l'endroit où la personne habite (par exemple : maison, condominium, résidence privée pour personnes âgées, appartement dans un immeuble à logements) ou encore si elle habite en colocation.

Les services de maintien à domicile suivants **sont admissibles** :

- > les services d'aide à la personne (par exemple : les services liés aux activités quotidiennes, les services liés aux repas, les services de surveillance et d'encadrement, les services de soutien civique et les services infirmiers);
- > les services d'entretien et d'approvisionnement (par exemple : les services liés aux tâches domestiques courantes, les services d'entretien des vêtements, du linge de maison ainsi que de la literie et les services liés aux travaux mineurs à l'extérieur).

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'annexe J de votre déclaration de revenus. Toutefois, vous pouvez aussi choisir de ne pas remplir cette annexe sous certaines conditions. Pour plus de détails, consultez le *Guide de la déclaration de revenus* à l'adresse :

www.revenuquebec.ca

Vous pouvez demander de recevoir le crédit d'impôt par versements anticipés. Vous devez alors remplir le formulaire approprié.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

VOIR AUSSI

Les grandes lignes du crédit d'impôt pour maintien à domicile des aînés (Dépliant IN-151) :

www.revenuquebec.ca

et

Outil d'estimation des versements anticipés – Crédit d'impôt pour maintien à domicile des aînés :

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR FRAIS ENGAGÉS PAR UN ÂNÉ POUR MAINTENIR SON AUTONOMIE

CRÉDIT D'IMPÔT REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Il est égal à 20 % du total des frais suivants :

- > les frais d'achat, de location et d'installation de biens admissibles;
- > les frais de séjour dans une unité transitoire de récupération fonctionnelle.

Ces frais doivent avoir été payés par vous ou votre conjoint (époux, épouse ou conjoint, conjointe de fait). Le montant correspondant doit être inscrit à la **ligne 462** de votre déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si, le 31 décembre de l'année d'imposition, vous aviez 70 ans ou plus et que vous résidiez au Québec.

Frais d'achat, de location et d'installation de biens admissibles

Ces frais doivent avoir été payés en 2013 pour l'acquisition ou pour la location, y compris pour l'installation, de l'un des biens suivants :

- > un dispositif de télésurveillance centrée sur la personne, par exemple un dispositif d'appel d'urgence (« bouton panique »), de mesure à distance de différents paramètres physiologiques ou de suivi à distance de la prise de médicaments;
- > un dispositif de repérage d'une personne par GPS;
- > un bien pour vous aider à vous asseoir sur une cuvette ou à vous en relever;
- > un bien pour vous aider à entrer dans une baignoire ou une douche ou à en sortir;
- > une baignoire à porte ou une douche de plain-pied;
- > un fauteuil monté sur rail pour vous permettre de monter ou de descendre mécaniquement un escalier;
- > un lit d'hôpital.

Notez que les premiers **500 \$** de frais d'achat, de location et d'installation de biens ne sont toutefois pas admissibles.

Frais de séjour dans une unité transitoire de récupération fonctionnelle

Il s'agit de frais payés en 2013 pour un séjour effectué dans une unité transitoire de récupération fonctionnelle. Le séjour doit avoir débuté en 2013 ou en 2012. Un maximum de 60 jours par séjour est admissible.

Notez qu'une unité transitoire de récupération fonctionnelle est une ressource publique ou privée qui offre un hébergement et des services axés sur la rééducation et la réadaptation à des aînées ou aînés en perte d'autonomie qui ont la capacité de retourner vivre à domicile à la suite d'une hospitalisation.

Notez que les frais suivants ne donnent pas droit au *Crédit d'impôt pour frais engagés par un aîné pour maintenir son autonomie* :

- > les frais pour lesquels vous, votre conjoint ou une autre personne avez obtenu (ou pouvez obtenir) un remboursement, sauf si ce remboursement a été inclus dans votre revenu, dans celui de votre conjoint ou dans celui d'une autre personne et qu'il ne peut pas être déduit ailleurs dans votre déclaration ou dans celle de l'une de ces personnes (par exemple, à la **ligne 236** ou **297**);
- > les frais qui ont déjà servi à calculer un autre crédit d'impôt, remboursable ou non remboursable, demandé par vous, par votre conjoint ou par une autre personne (par exemple, le *Crédit d'impôt pour frais médicaux* ou le *Crédit d'impôt pour maintien à domicile des aînés*).

COMMENT BÉNÉFICIER DE LA MESURE

Remplir la partie E de l'annexe B de votre déclaration de revenus.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
 Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

VOIR AUSSI

Crédit d'impôt pour frais engagés par un aîné pour maintenir son autonomie :

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR FRAIS MÉDICAUX CRÉDIT D'IMPÔT REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer.

Vous pourriez avoir droit à 25 % du résultat de cette addition:

- > le montant pour *Frais médicaux* inscrit à la **ligne 381** de votre déclaration de revenus;
- > le montant de la *Déduction pour produits et services de soutien à une personne handicapée* (cette déduction est calculée à l'aide du formulaire *Déduction pour produits et services de soutien à une personne handicapée* [TP-358.0.1] et est incluse à la **ligne 250** de votre déclaration de revenus).

Toutefois, ce montant peut être réduit en fonction de votre revenu familial.

Pour 2013, le crédit maximum accordé est de **1 130 \$**. Le montant demandé doit être inscrit à la **ligne 462** de votre déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous remplissez **toutes** les conditions suivantes :

- > avoir atteint l'âge de 18 ans le 31 décembre de l'année d'imposition;
- > avoir inscrit un montant pour *Frais médicaux* ou avoir demandé la *Déduction pour produits et services de soutien à une personne handicapée*;
- > avoir, en 2013, un revenu de travail égal ou supérieur à **2 895 \$**;
- > avoir, en 2013, un revenu familial égal ou inférieur à **44 470 \$**;
- > résider au Québec le 31 décembre de l'année d'imposition;
- > résider au Canada pendant toute l'année d'imposition.

En règle générale, vous avez droit au crédit si vous êtes dans **l'une** des situations suivantes :

- > vos **frais médicaux** se situent **entre 1 \$ et 1 668 \$**, et votre **revenu familial** est **inférieur à 26 270 \$**;
- > vos **frais médicaux** se situent **entre 1 669 \$ et 2 013 \$**, et votre **revenu familial** est **inférieur à 27 770 \$**;
- > vos **frais médicaux** se situent **entre 2 014 \$ et 2 358 \$**, et votre **revenu familial** est **inférieur à 29 270 \$**;
- > vos **frais médicaux** se situent **entre 2 359 \$ et 2 703 \$**, et votre **revenu familial** est **inférieur à 30 770 \$**;
- > vos **frais médicaux** se situent **entre 2 704 \$ et 3 048 \$**, et votre **revenu familial** est **inférieur à 32 270 \$**;
- > vos **frais médicaux** se situent **entre 3 049 \$ et 3 393 \$**, et votre **revenu familial** est **inférieur à 33 770 \$**;
- > vos **frais médicaux** se situent **entre 3 394 \$ et 3 738 \$**, et votre **revenu familial** est **inférieur à 35 270 \$**;
- > vos **frais médicaux** se situent **entre 3 739 \$ et 4 083 \$**, et votre **revenu familial** est **inférieur à 36 770 \$**;
- > vos **frais médicaux** se situent **entre 4 084 \$ et 4 428 \$**, et votre **revenu familial** est **inférieur à 38 270 \$**;
- > vos **frais médicaux** se situent **entre 4 429 \$ et 4 773 \$**, et votre **revenu familial** est **inférieur à 39 770 \$**;
- > vos **frais médicaux** se situent **entre 4 774 \$ et 5 118 \$**, et votre **revenu familial** est **inférieur à 41 270 \$**;
- > vos **frais médicaux** se situent **entre 5 119 \$ et 5 463 \$**, et votre **revenu familial** est **inférieur à 42 770 \$**;
- > vos **frais médicaux** sont supérieurs à **5 464 \$**, et votre **revenu familial** est **inférieur à 44 470 \$**.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

Notez que si vous demandez la *Déduction pour produits et services de soutien à une personne handicapée*, il est possible que ces dernières informations ne s'appliquent pas à vous.

Pour obtenir la liste détaillée des frais médicaux admissibles ainsi que les conditions d'admissibilité, consultez la brochure IN-130 intitulée *Les frais médicaux* à l'adresse :

www.revenuquebec.ca

COMMENT BÉNÉFICIER DE LA MESURE

Remplir les parties A et D de l'annexe B de votre déclaration de revenus.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripneur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

VOIR AUSSI

Frais médicaux (Fiche n° 3)

et

Cotisation au régime d'assurance médicaments du Québec :

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripneur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR ACTIVITÉS DES ENFANTS CRÉDIT D'IMPÔT REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Pour chaque enfant admissible, le crédit est égal à 20 % des dépenses admissibles engagées pour des frais d'inscription ou d'adhésion à un programme d'activités physiques, ou d'activités artistiques ou culturelles. Pour l'année d'imposition 2013, le crédit d'impôt maximal est de **20 \$** par enfant. Il est de **40 \$** si l'enfant a une déficience grave et prolongée des fonctions mentales ou physiques et si les frais d'inscription ou d'adhésion sont d'au moins **25 \$**.

CRITÈRES D'ADMISSIBILITÉ

Vous pourriez avoir droit à ce nouveau crédit d'impôt remboursable si vous remplissez toutes les conditions suivantes :

- > résider au Québec le 31 décembre de l'année d'imposition;
- > avoir payé (vous ou votre conjoint au 31 décembre*) en 2013 des frais :
 - soit pour l'inscription d'un **enfant admissible** à un **programme d'activités reconnu** (activités physiques, ou activités artistiques ou culturelles) offert en 2013 ou après;
 - soit pour l'adhésion, en 2013 ou après, d'un enfant admissible, à un club, à une association ou à une organisation semblable qui offre des activités physiques, ou des activités artistiques ou culturelles, à condition que l'adhésion soit d'une durée d'au moins 8 semaines consécutives;
- > avoir un revenu familial ne dépassant pas **130 000 \$**;
- > détenir un reçu attestant des frais d'inscription ou d'adhésion qui donnent droit au crédit.

Notez que votre revenu familial correspond au montant de la **ligne 275** de votre déclaration, additionné, s'il y a lieu, à celui de votre conjoint au 31 décembre*.

* Conjoint au 31 décembre : époux, épouse ou conjoint, conjointe de fait, le 31 décembre de l'année d'imposition, et dont vous ne viviez pas séparé, à ce moment, en raison de la rupture de votre union.

Activité physique

Dans le cas d'un **enfant qui a une déficience grave et prolongée des fonctions mentales ou physiques**, toute activité qui permet de bouger et de dépenser de l'énergie dans un contexte récréatif.

Dans le cas de tout autre enfant, toute activité qui contribue à l'endurance cardiorespiratoire **et** au développement d'une ou de plusieurs des aptitudes suivantes :

- > force musculaire;
- > endurance musculaire;
- > souplesse;
- > équilibre.

Activité artistique ou culturelle

L'activité artistique ou culturelle doit remplir **l'une** des conditions suivantes :

- > contribuer au développement des talents créateurs de l'enfant, à acquérir et à appliquer des connaissances ou à améliorer sa dextérité ou sa coordination dans une discipline artistique ou culturelle (par exemple, les arts littéraires, les arts visuels, les arts de la scène, la musique, les médias, les langues, les coutumes et le patrimoine);
- > accorder une attention considérable aux milieux sauvages et à l'environnement naturel;
- > aider l'enfant à améliorer et à utiliser ses capacités intellectuelles;
- > offrir une interaction structurée entre les enfants, dans le cadre de laquelle des surveillants ou des surveillantes leur enseignent à acquérir des habiletés interpersonnelles ou les aident à le faire;
- > fournir de l'enrichissement ou du tutorat dans les matières scolaires.

Enfant admissible

Enfant né après le 31 décembre 1996, mais avant le 1^{er} janvier 2008 ou, s'il a une déficience grave et prolongée des fonctions mentales ou physiques, après le 31 décembre 1994, mais avant le 1^{er} janvier 2008.

Il peut s'agir de :

- > votre enfant ou celui de votre conjoint (époux, épouse ou conjoint, conjointe de fait);
- > une personne dont vous ou votre conjoint avez la garde et exercez la surveillance (légalement ou de fait).

Programme d'activités reconnu

En règle générale, le programme doit remplir **toutes** les conditions suivantes :

- > ne pas faire partie d'un programme d'études d'une école;
- > comprendre des activités physiques, ou des activités artistiques ou culturelles supervisées et convenant aux enfants;
- > être d'une durée d'au moins 8 semaines consécutives ou d'au moins 5 jours consécutifs (camp de vacances).

Notez que :

- > s'il s'agit d'un programme d'une durée d'au moins 5 jours consécutifs, plus de 50 % des activités quotidiennes doivent comprendre une part importante d'activités physiques, ou d'activités artistiques ou culturelles;
 - > s'il s'agit d'un programme hebdomadaire d'une durée d'au moins 8 semaines consécutives, la presque totalité des activités du programme doit comprendre une part importante d'activités physiques, ou d'activités artistiques ou culturelles.
-

Notez que les frais payés pour un programme de sport-études ne sont pas admissibles au crédit d'impôt.

COMMENT BÉNÉFICIER DE LA MESURE

Demander le crédit d'impôt à la **ligne 462** de votre déclaration de revenus.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripteur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> CRÉDIT D'IMPÔT POUR FRAIS DE GARDE D'ENFANTS CRÉDIT D'IMPÔT REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Selon votre revenu familial, vous pourriez obtenir entre 26 % et 75 % des frais de garde admissibles payés, et le montant correspondant à votre situation doit être inscrit à la **ligne 455** de votre déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous remplissez **toutes** les conditions suivantes :

- > résider au Québec le 31 décembre de l'année d'imposition, **ou** résider au Canada, mais hors du Québec le 31 décembre de cette même année et exploiter une entreprise au Québec au cours de l'année d'imposition;
- > avoir payé des frais de garde qui ont été engagés au moment où vous ou votre conjoint au 31 décembre* étiez dans **l'une** des situations suivantes :
 - vous occupiez un emploi;
 - vous recherchiez activement un emploi;
 - vous exploitiez activement une entreprise;
 - vous faisiez de la recherche pour laquelle vous avez reçu une subvention;
 - vous fréquentiez, à temps plein ou à temps partiel, un établissement d'enseignement;
 - vous receviez des prestations du Régime québécois d'assurance parentale (RQAP) ou des prestations liées à une naissance ou à une adoption en vertu du Régime d'assurance-emploi.
- > avoir payé (vous ou votre conjoint au 31 décembre*) des frais à un particulier, à une garderie, à un centre de vacances et de loisirs, à un pensionnat ou à une colonie de vacances pour assurer des services de garde à l'enfant. De plus, au moment où ces frais ont été engagés, l'enfant devait vivre avec vous ou votre conjoint au 31 décembre*;
- > avoir fait garder l'enfant au Canada par une personne qui réside au Canada; cependant, si vous êtes résident du Québec, mais que vous viviez temporairement à l'extérieur du Canada, il n'est pas obligatoire que les services de garde aient été rendus au Canada par une personne résidant au Canada.

* Conjoint au 31 décembre : époux, épouse ou conjoint, conjointe de fait, le 31 décembre de l'année d'imposition, et dont vous ne viviez pas séparé, à ce moment, en raison de la rupture de votre union.

Enfant admissible

L'enfant pour lequel vous demandez le crédit doit répondre à **l'une** des conditions suivantes :

- > être âgé de moins de 16 ans;
- > avoir une déficience grave et prolongée des fonctions mentales ou physiques **quel que soit son âge** et être à votre charge ou à celle de votre conjoint (époux, épouse ou conjoint, conjointe de fait).

L'enfant **peut être** :

- > le vôtre ou celui de votre conjoint (époux, épouse ou conjoint, conjointe de fait);
- > un enfant à votre charge ou à celle de votre conjoint, à la condition que le revenu de cet enfant pour l'année 2013 ne dépasse pas **7 380 \$**.

Limite des frais de garde

Un plafond annuel s'applique aux frais de garde admissibles et il diffère selon l'âge de l'enfant ou selon le fait que ce dernier ait une déficience ou n'en ait pas :

- > pour les enfants ayant une déficience grave et prolongée des fonctions mentales ou physiques, la limite est de **10 000 \$**;
- > pour les enfants nés après le 31 décembre 2006, la limite est de **9 000 \$**;
- > pour les enfants nés après le 31 décembre 1996, la limite est de **4 000 \$**.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'annexe C de votre déclaration de revenus.

Le saviez-vous?

Sous certaines conditions, vous pourriez recevoir le *Crédit d'impôt pour frais de garde d'enfants* par versements anticipés. Ainsi, vous n'auriez pas à attendre la production de votre déclaration de revenus pour demander ce crédit d'impôt.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripteur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> PRIME AU TRAVAIL ADAPTÉE CRÉDIT D'IMPÔT REMBOURSABLE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Vous pourriez y avoir droit si vous ou votre conjoint au 31 décembre* présentez des contraintes sévères à l'emploi. Il varie en fonction de votre revenu de travail et de votre revenu familial. Le montant correspondant à votre situation familiale doit être inscrit à la **ligne 456** de votre déclaration de revenus.

* Conjoint au 31 décembre : époux, épouse ou conjoint, conjointe de fait, le 31 décembre de l'année d'imposition, et dont vous ne viviez pas séparé, à ce moment, en raison de la rupture de votre union.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous remplissez **toutes** les conditions suivantes :

- > résider au Québec le 31 décembre de l'année d'imposition;
- > être, selon le cas, un citoyen canadien, un Indien, un résident permanent ou une personne à qui l'asile est accordé au Canada;
- > avoir au moins 18 ans le 31 décembre de l'année d'imposition ou, si cet âge n'était pas atteint à cette date, être dans l'une des situations suivantes :
 - être reconnu comme mineur émancipé;
 - avoir un conjoint le 31 décembre de l'année d'imposition;
 - être le père ou la mère d'un enfant qui résidait avec vous;
- > ne pas être détenu dans une prison ou un établissement semblable le 31 décembre de l'année d'imposition ou, si tel était le cas, y avoir passé 6 mois ou moins au cours de cette même année;
- > ne pas avoir transféré à votre père ou à votre mère un montant pour enfant majeur aux études postsecondaires;
- > personne ne doit avoir reçu à votre égard le paiement de *Soutien aux enfants* versé par la Régie des rentes du Québec, sauf si vous avez eu 18 ans avant le 1^{er} décembre de l'année d'imposition;
- > personne ne doit vous avoir inscrit comme enfant à charge désigné pour demander la *Prime au travail* ou la *Prime au travail adaptée*;
- > avoir un revenu de travail, incluant celui de votre conjoint (époux, épouse ou conjoint, conjointe de fait) s'il y a lieu, dépassant **1 200 \$** pour l'année d'imposition.

Vous ou votre conjoint au 31 décembre* devez également remplir **l'une** des conditions suivantes :

- > avoir reçu, au cours de l'année d'imposition ou au cours de l'une des 5 années précédentes, en raison de contraintes sévères à l'emploi, des prestations du *Programme de solidarité sociale*;
- > avoir droit, pour l'année d'imposition, au crédit d'impôt *Montant pour déficience grave et prolongée des fonctions mentales ou physiques*.

De plus, votre revenu familial maximal doit être inférieur aux revenus suivants :

- > personne seule : **23 578 \$**;
- > couple sans enfant : **34 735 \$**;
- > famille monoparentale : **42 423 \$**;
- > couple avec au moins un enfant : **54 150 \$**.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

Pour un couple avec au moins un enfant, ce dernier doit, soit être âgé de moins de 18 ans, soit poursuivre des études secondaires à la formation professionnelle ou des études postsecondaires.

Le saviez-vous?

Si vous avez droit à la *Prime au travail adaptée*, vous pouvez demander le montant le plus élevé entre la *Prime au travail* et la *Prime au travail adaptée*.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'annexe P de votre déclaration de revenus.

Le saviez-vous?

Sous certaines conditions, vous pourriez obtenir mensuellement des **versements anticipés** de la *Prime au travail adaptée*. Ainsi, vous n'auriez pas à attendre la production de votre déclaration de revenus pour bénéficier de ce crédit d'impôt.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripteur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

VOIR AUSSI

Prime au travail :

www.revenuquebec.ca

et

Supplément à la prime au travail :

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripteur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

DÉDUCTIONS FISCALES

.....

CETTE PARTIE DÉCRIT CERTAINES DÉDUCTIONS QUI PERMETTENT DE DIMINUER LE REVENU IMPOSABLE. LES MONTANTS ADMISSIBLES SONT DONC SOUSTRATS DU REVENU GAGNÉ AU COURS DE L'ANNÉE D'IMPOSITION DE MANIÈRE À RÉDUIRE LE REVENU SUR LEQUEL EST CALCULÉ L'IMPÔT DÛ PAR LA PERSONNE.

>>> DÉDUCTION POUR PRODUITS ET SERVICES DE SOUTIEN À UNE PERSONNE HANDICAPÉE

DÉDUCTION FISCALE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Cette déduction permet de réduire le revenu imposable en fonction duquel votre impôt est calculé. Les frais liés à ces produits et services de soutien admissibles doivent être inscrits à la **ligne 250** de votre déclaration de revenus.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous avez une déficience des fonctions mentales ou physiques et que vous remplissez **toutes** les conditions suivantes :

- > avoir payé, au cours de l'année d'imposition, des frais pour des produits et services de soutien admissibles;
- > ni vous ni une autre personne n'avez inclus ces frais dans le calcul du montant pour le *Crédit d'impôt pour frais médicaux*;
- > ces dépenses vous ont permis :
 - d'occuper un emploi;
 - d'exploiter activement une entreprise;
 - d'effectuer de la recherche ou un travail semblable pour lequel vous avez reçu une subvention;
 - de fréquenter un établissement d'enseignement ou une école secondaire.

Notez que **seulement vous**, la personne handicapée, pouvez demander cette déduction dans **votre** déclaration de revenus.

Voici quelques exemples de produits ou services dont vous pouvez déduire les frais sous certaines conditions :

- > lecteurs optiques ou dispositifs semblables;
- > services de préposés aux soins;
- > services de prise de notes;
- > services d'interprétation gestuelle ou services de sous-titrage en temps réel;
- > téléimprimeurs ou dispositifs semblables.

Pour obtenir la liste complète des produits et services, consultez le formulaire *Déduction pour produits et services de soutien à une personne handicapée* (TP 358.0.1).

COMMENT BÉNÉFICIER DE LA MESURE

Remplir le formulaire *Déduction pour produits et services de soutien à une personne handicapée* (TP-358.0.1) disponible à l'adresse :

www.revenuquebec.ca

.....

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripteur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

.....

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

EXEMPTION ET REMBOURSEMENT DE TAXES

CETTE PARTIE DÉCRIT CERTAINS DES PRODUITS ET SERVICES UTILISÉS PAR LES PERSONNES HANDICAPÉES QUI SONT EXONÉRÉS OU DÉTAXÉS. CELA VEUT DIRE QUE VOUS N'AVEZ PAS À PAYER LA TAXE DE VENTE DU QUÉBEC (TVQ) ET LA TAXE SUR LES PRODUITS ET SERVICES (TPS) SUR CES DÉPENSES. ON Y DÉCRIT AUSSI UNE MESURE DE REMBOURSEMENT PARTIEL DES TAXES PAYÉES.

Notez que la TPS est une mesure fédérale administrée par Revenu Québec sur le territoire québécois.

>>> EXEMPTION SUR LES SERVICES DE SANTÉ, LES APPAREILS MÉDICAUX ET LES MÉDICAMENTS

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

La taxe sur les produits et services (TPS) ainsi que la taxe de vente du Québec (TVQ) s'appliquent à la majorité des biens et services. Toutefois, certains d'entre eux sont exonérés et échappent à la règle générale. D'autres biens et services peuvent également être exemptés de taxes sous certaines conditions; on les dit **détaxés**.

CRITÈRES D'ADMISSIBILITÉ

Certains appareils et articles conçus spécialement pour des personnes handicapées sont **détaxés**. Voici quelques exemples :

- > les appareils de communication conçus pour pallier une déficience de la vue, de l'ouïe ou de la parole;
- > les articles conçus spécialement pour les personnes aveugles;
- > les divers articles pour pallier l'incontinence;
- > les élévateurs;
- > les fauteuils roulants, les marchettes;
- > les sièges de toilette, de baignoire ou de douche.

D'autres appareils médicaux et articles sont aussi **détaxés** s'ils sont fournis sur ordonnance, par exemple :

- > les appareils électroniques de surveillance cardiaque;
- > les appareils pour le traitement de l'asthme;
- > les vêtements conçus spécialement pour les personnes handicapées, etc.

Les médicaments et les substances biologiques peuvent être **détaxés** sous certaines conditions.

Vous n'avez pas à payer la TPS ni la TVQ sur la plupart des services de santé qui vous sont fournis au Québec, par exemple :

- > les services ambulanciers;
- > les services de consultation, de diagnostic, de traitement ou de santé rendus par un médecin ou un dentiste;
- > les services de santé en établissement;
- > les services rendus par la plupart des praticiens;
- > les services de soins à domicile (service d'entretien ménager ou service de soins personnels, notamment l'aide pour le bain, l'aide pour manger ou s'habiller et l'aide à la prise de médicaments) rendus à votre lieu de résidence, et ce, sous certaines conditions.

Pour plus de renseignements, consultez la brochure IN-211 intitulée *La TVQ, la TPS/TVH, les appareils médicaux et les médicaments* disponible à l'adresse :

www.revenuquebec.ca

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripneur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripneur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> REMBOURSEMENT DE TAXES : VÉHICULE ADAPTÉ AU TRANSPORT D'UNE PERSONNE HANDICAPÉE MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Lors de l'achat d'un véhicule adapté, un remboursement de la taxe sur les produits et services (TPS) et de la taxe de vente du Québec (TVQ) est accordé sur la portion du prix attribuable à la modification du véhicule.

CRITÈRES D'ADMISSIBILITÉ

Les modifications apportées au véhicule et les appareils qui y sont ajoutés peuvent faire l'objet d'un remboursement de taxes s'il s'agit :

- > d'un appareil de conduite auxiliaire servant à faciliter la conduite du véhicule par une personne handicapée;
- > d'un appareil conçu pour faciliter le chargement d'un fauteuil roulant sans qu'il soit nécessaire de le plier.

Si, dans le cadre d'un contrat écrit de location, vous êtes locataire d'un véhicule spécialement équipé, vos paiements de location ne devraient pas inclure de TPS ni de TVQ sur la partie qu'il est raisonnable d'imputer aux dispositifs spéciaux ou aux adaptations.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir le formulaire *Remboursement partiel de la taxe payée sur un véhicule adapté au transport d'une personne handicapée* (FP-2518) disponible à l'adresse :

www.revenuquebec.ca

ou

Présenter votre demande de remboursement au fournisseur du véhicule pour que ce dernier vous rembourse le montant de la TPS et puisse réduire le montant de la TVQ à payer à la Société de l'assurance automobile du Québec.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299

Téléscripneur : 514 873-4455 ou 1 800 361-3795

www.revenuquebec.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripneur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

AUTRES MESURES FISCALES QUÉBÉCOISES

CETTE SECTION DÉCRIT DES DISPOSITIONS APPLICABLES AUX PERSONNES HANDICAPÉES POUR CERTAINES MESURES FISCALES, PARTICULIÈREMENT EN CE QUI CONCERNE LES RETRAITS EFFECTUÉS DANS UN RÉGIME ENREGISTRÉ D'ÉPARGNE-RETRAITE (REER).

>>> RETRAIT D'UN REER AU BÉNÉFICE D'UNE PERSONNE ATTEINTE D'UNE DÉFICIENCE FONCTIONNELLE

MESURE QUÉBÉCOISE

EN QUOI CONSISTE LA MESURE

Lorsque des retraits d'un Régime enregistré d'épargne-retraite (REER) sont faits au bénéfice d'une personne atteinte d'une déficience fonctionnelle, certains assouplissements des règles relatives au Régime d'accession à la propriété (RAP) et au Régime d'encouragement à l'éducation permanente (REEP) sont applicables.

CRITÈRES D'ADMISSIBILITÉ

Régime d'accession à la propriété (RAP)

Le RAP vous permet de retirer, dans une année civile, jusqu'à **25 000 \$** de vos REER pour acheter ou construire une habitation admissible.

Pour ce faire, vous devez, entre autres, être considéré comme l'acheteur ou l'acheteuse d'une **première** habitation. Toutefois, cette exigence ne s'applique pas si vous remplissez **l'une** des conditions suivantes :

- > vous êtes une personne handicapée et vous achetez ou construisez une habitation admissible pour vous-même;
- > vous achetez ou construisez une habitation admissible pour une personne handicapée qui vous est liée;
- > vous aidez une personne handicapée qui vous est liée à acheter ou à construire une habitation admissible.

Dans tous les cas, l'habitation acquise doit être plus accessible ou mieux adaptée aux besoins de la personne handicapée.

Régime d'encouragement à l'éducation permanente (REEP)

Le REEP vous permet de retirer des fonds de vos REER pour financer une formation ou des études pour vous ou votre conjoint (époux, épouse ou conjoint, conjointe de fait) à la condition, entre autres, que la personne aux études (vous ou votre conjoint) soit inscrite **à temps plein**.

Toutefois, **cette exigence d'inscription à temps plein ne s'applique pas** si la personne aux études (vous ou votre conjoint) a une déficience grave et prolongée des fonctions mentales ou physiques, celle-ci étant attestée par un professionnel ou une professionnelle de la santé.

POUR EN SAVOIR PLUS

Revenu Québec : 1 800 267-6299
Téléscripneur : 514 873-4455 ou 1 800 361-3795
www.revenuquebec.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

PARTIE 2

LES MESURES FISCALES FÉDÉRALES

CRÉDITS D'IMPÔT NON REMBOURSABLES

MONTANTS QUI DIMINUENT OU ANNULENT
L'IMPÔT QUE VOUS DEVEZ PAYER.

>>> MONTANT POUR AIDANTS FAMILIAUX (MAF) CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Si vous avez une personne à charge ayant une déficience des fonctions mentales ou physiques, vous pourriez demander un montant additionnel de **2 040 \$** pour un ou plusieurs des montants suivants :

- > le montant pour conjoint (époux, épouse ou conjoint, conjointe de fait) (**ligne 303**);
- > le montant pour une personne à charge admissible (**ligne 305**);
- > le montant pour enfants nés en 1996 ou après (**ligne 367**);
- > le montant pour aidants naturels (**ligne 315**).

Remarque : Le montant maximal pour personnes à charge âgées de 18 ans ou plus et ayant une déficience (**ligne 306**) comprend le montant additionnel de **2 040 \$** pour le MAF.

CRITÈRES D'ADMISSIBILITÉ

La personne à charge qui a une déficience doit remplir **l'une** des conditions suivantes :

- > être âgée de 18 ans ou plus et être à votre charge en raison d'une déficience des fonctions mentales ou physiques;
- > être un enfant âgé de moins de 18 ans qui a une déficience des fonctions mentales ou physiques et qui, en raison de cette déficience, dépendra vraisemblablement de vous, pour une longue période continue d'une durée indéterminée, pour ses besoins et soins personnels, et ce, dans une mesure généralement plus importante que les personnes du même âge qui n'ont pas de déficience.

COMMENT BÉNÉFICIER DE LA MESURE

Pour appuyer votre demande, il est possible que l'on vous demande d'obtenir une note signée par un professionnel ou une professionnelle de la santé qui atteste de la date où la déficience a commencé et sa durée prévue. Pour les enfants âgés de moins de 18 ans, la note devrait également indiquer que l'enfant, en raison de cette déficience des fonctions mentales ou physiques, dépendra des autres, pour une longue période continue d'une durée indéterminée, pour ses besoins et soins personnels, et ce, dans une mesure généralement plus importante que les enfants du même âge qui n'ont pas de déficience.

Remarque : Vous n'avez pas besoin d'une note signée par un professionnel ou une professionnelle de la santé si l'Agence du revenu du Canada a déjà approuvé le formulaire T2201, *Certificat pour le crédit d'impôt pour personnes handicapées*, pour la période concernée.

Vous pouvez demander le *Montant pour aidants familiaux* (MAF) pour plus d'une personne admissible à votre charge.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripneur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripneur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

**Office des personnes
handicapées**

Québec

>>> MONTANT POUR PERSONNES HANDICAPÉES

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit d'impôt permet de réduire le montant d'impôt à payer. Le montant admissible est de **7 697 \$** pour l'année 2013 et il doit être inscrit à la **ligne 316** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous aviez une déficience grave et prolongée des fonctions mentales ou physiques en 2013. Une déficience est prolongée si elle a duré ou si on peut s'attendre à ce qu'elle dure au moins 12 mois consécutifs.

Le saviez-vous?

Dans certaines conditions, il est possible de transférer une partie ou la totalité de votre *Montant pour personnes handicapées* (et s'il y a lieu de votre supplément) à votre conjoint (époux, épouse ou conjoint, conjointe de fait) qui peut le demander à la **ligne 326** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations ou encore à une personne dont vous êtes à la charge qui peut le demander à la **ligne 318**.

À l'inverse, vous pourriez avoir le droit de demander une partie ou la totalité du *Montant pour personnes handicapées* (et, s'il y a lieu, du supplément) transféré de votre époux, épouse ou conjoint, conjointe de fait (à la **ligne 326**) ou d'une autre personne à votre charge (à la **ligne 318**).

Pour plus de renseignements, consultez les instructions concernant les **lignes 318** et **326** du *Guide général d'impôt et de prestations*.

Le saviez-vous?

Si vous êtes admissible au *Montant pour personnes handicapées* et que vous aviez moins de 18 ans le 31 décembre 2013, vous pourriez obtenir, à certaines conditions, un montant supplémentaire pouvant atteindre **4 490 \$** pour l'année 2013.

COMMENT BÉNÉFICIER DE LA MESURE

S'il s'agit d'une nouvelle demande, vous devez remplir le formulaire *Certificat pour le crédit d'impôt pour personnes handicapées* dûment attesté par un professionnel ou une professionnelle de la santé.

Le formulaire est disponible à l'adresse :

www.arc.gc.ca/formulaires.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

Si vous aviez droit à ce montant en 2012 et que vous remplissez toujours les conditions en 2013, vous pourriez demander le *Montant pour personnes handicapées* sans envoyer un nouveau formulaire. Toutefois, vous devez envoyer un nouveau formulaire si la période d'approbation précédente s'est terminée avant l'année d'imposition 2013 ou si cela vous est demandé.

Le saviez-vous?

Vous pouvez faire parvenir votre formulaire T2201, *Certificat pour le crédit d'impôt pour personnes handicapées*, à **n'importe quel moment de l'année**. L'Agence du revenu du Canada examinera votre demande pour déterminer si vous êtes admissible **avant** d'établir la cotisation de votre déclaration de revenus et de prestations.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide RC4064, *Renseignements relatifs aux frais médicaux et aux personnes handicapées* :

www.cra-arc.gc.ca/F/pub/tg/rc4064/

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR UNE PERSONNE À CHARGE ADMISSIBLE CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet aux contribuables ayant une personne à charge de réduire le montant d'impôt à payer. Le montant maximum que vous pouvez demander à la **ligne 305** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations, pour l'année 2013, est de **11 038 \$** pour la personne à charge.

Par ailleurs, si vous avez une personne à charge ayant une déficience des fonctions mentales ou physiques, vous pourriez demander un montant additionnel de **2 040 \$** en crédit d'impôt *Montant pour aidants familiaux* (MAF) pour la personne à charge.

CRITÈRES D'ADMISSIBILITÉ

Ce crédit s'applique aux personnes à charge **n'ayant pas** de déficience de moins de 18 ans et aux personnes à charge **ayant** une déficience peu importe l'âge.

Vous êtes admissible à ce montant si, à un moment de l'année, vous remplissiez **toutes** les conditions suivantes :

- > subvenir aux besoins d'une personne à charge;
- > vivre avec cette personne à charge;
- > ne pas avoir de conjoint (époux, épouse ou conjoint, conjointe de fait) **ou** ne pas avoir de conjoint vivant avec vous et subvenant à vos besoins ou étant à votre charge.

La personne à charge **doit être** quelqu'un de votre parenté :

- > père, mère, grand-père ou grand-mère selon les liens du sang, du mariage, de l'union de fait ou de l'adoption;
- > enfant, petit-enfant, frère ou sœur selon les liens du sang, du mariage, de l'union de fait ou de l'adoption et avoir moins de 18 ans ou avoir une déficience des fonctions mentales ou physiques.

Si la personne à charge n'habitait pas avec vous en raison de ses études, elle sera considérée comme vivant avec vous aux fins de ce montant à la condition de vivre habituellement avec vous quand elle n'est pas aux études.

La personne à charge **ne peut être** votre époux, épouse ou conjoint, conjointe de fait (même si cette personne est à votre charge).

Conditions particulières

- > même si plusieurs personnes à charge habitent avec vous, une seule demande peut être faite par logement;
- > si une autre personne qui habite avec vous fait déjà une demande, il est impossible pour vous d'en faire une aussi;
- > si vous avez payé une pension alimentaire pour un enfant au cours de l'année d'imposition, vous ne pouvez pas demander ce montant pour lui. Toutefois, des conditions particulières s'appliquent si la séparation est survenue au cours de l'année d'imposition. Il vaut donc mieux vérifier ce qui est le plus avantageux pour vous.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'Annexe 5 – Montants pour époux ou conjoint de fait et les personnes à charge de votre déclaration de revenus et de prestations.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripneur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR PERSONNES À CHARGE ÂGÉES DE 18 ANS OU PLUS ET AYANT UNE DÉFICIENCE

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Le montant maximum admissible pour l'année 2013 est de **6 530 \$** pour chaque personne à charge. Ce montant varie selon le revenu de la personne à charge et il doit être inscrit à la **ligne 306** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

CRITÈRES D'ADMISSIBILITÉ

Vous pouvez demander ce montant pour chacun de vos enfants ou petits-enfants à charge (y compris ceux de votre époux, épouse ou conjoint, conjointe de fait) seulement si cette personne **a une déficience des fonctions mentales ou physiques et si elle est née en 1995 ou avant**.

De plus, vous êtes admissible si vous subvenez aux besoins d'une personne qui remplit **toutes** les conditions suivantes :

- > être quelqu'un de votre parenté : frère, sœur, neveu, nièce, père, mère, grand-père, grand-mère, oncle, tante (y compris la parenté de votre époux, épouse ou conjoint, conjointe de fait);
- > avoir résidé au Canada au cours de l'année d'imposition;
- > être née en 1995 ou avant **et** avoir une déficience des fonctions mentales ou physiques;
- > être à votre charge ou à charge partagée avec d'autres personnes;
- > ne pas avoir de revenu ou avoir un revenu net inférieur à **13 078 \$** pour l'année 2013.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir la section appropriée de l'*Annexe 5 – Montants pour époux ou conjoint de fait et les personnes à charge* de votre déclaration de revenus et de prestations pour calculer votre montant et pour fournir certains renseignements à l'égard de chacune de vos personnes à charge. Vous devez aussi obtenir une note signée par un professionnel ou une professionnelle de la santé qui atteste la nature de la déficience de chaque personne à charge, la date où la déficience a commencé de même que sa durée. Conservez cette note pour pouvoir la fournir sur demande.

Conditions particulières

Vous ne pouvez pas demander un montant à la **ligne 306** pour un enfant pour qui vous devez payer une pension alimentaire. Toutefois, si vous étiez séparé de votre conjoint (époux, épouse ou conjoint, conjointe de fait) seulement **une partie de l'année 2013** en raison de la rupture de votre union, vous pouvez demander ce montant pour cet enfant à la **ligne 306** (plus les montants admissibles aux **lignes 305 et 318** si vous n'avez pas demandé à la **ligne 220** un montant de pension alimentaire payé à votre conjoint). Demandez ce qui est plus avantageux pour vous.

Si **quelqu'un (y compris vous-même)** demande un montant à la **ligne 305** ou si **quelqu'un (y compris vous-même)** peut demander un montant à la **ligne 315**, vous ne pouvez pas demander un montant à la **ligne 306** pour cette personne à charge.

Le saviez-vous?

Vous pouvez partager ce montant avec quelqu'un d'autre si vous avez subvenu aux besoins de la même personne à charge. Toutefois, le total des montants demandés ne peut pas dépasser le maximum admissible pour cette personne à charge.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR AIDANTS NATURELS CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Le montant maximum que vous pouvez demander à la **ligne 315** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations, pour l'année 2013, est de **4 490 \$** pour chaque personne à charge.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si, au cours de l'année d'imposition, vous avez tenu, seul ou avec quelqu'un d'autre, un logement qui constituait votre lieu de résidence et celui d'une ou de plusieurs personnes à votre charge. Chaque personne à charge doit être l'une des personnes suivantes :

- > votre enfant, petit-enfant, père, mère, grand-père, grand-mère, frère, sœur, neveu, nièce, oncle, tante ou ceux et celles de votre conjoint (époux, épouse ou conjoint, conjointe de fait).

De plus, chaque personne à charge doit remplir toutes les conditions suivantes :

- > avoir un revenu net inférieur à **19 824 \$** pour l'année 2013;
- > avoir 18 ans ou plus au moment où la personne a habité avec vous;
- > être à votre charge à cause d'une déficience des fonctions mentales ou physiques **ou** être née en 1948 ou avant s'il s'agit de votre père, mère, grand-père, grand-mère ou de ceux et celles de votre conjoint.

Conditions particulières

Vous ne pouvez pas demander un montant à la **ligne 315** pour un enfant pour qui vous devez payer une pension alimentaire. Toutefois, si vous étiez séparé de votre conjoint (époux, épouse ou conjoint, conjointe de fait) seulement **une partie de l'année 2013** en raison de la rupture de votre union, vous pouvez demander ce montant pour cet enfant à la **ligne 315** (plus les montants admissibles aux **lignes 305 et 318** si vous n'avez pas demandé à la **ligne 220** un montant de pension alimentaire payé à votre conjoint). Demandez ce qui est plus avantageux pour vous.

Si vous ou quelqu'un d'autre pouvez demander ce montant pour une personne à charge, personne ne peut demander pour elle un montant à la **ligne 306**. Si quelqu'un d'autre que vous demande un montant à la **ligne 305** pour une personne à charge, vous ne pouvez pas demander un montant à la **ligne 315** pour elle.

.....

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'*Annexe 5 – Montants pour époux ou conjoint de fait et les personnes à charge* de votre déclaration de revenus et de prestations pour calculer votre montant et pour fournir les renseignements demandés pour chacune de vos personnes à charge.

Le saviez-vous?

Vous pouvez partager ce montant avec quelqu'un d'autre si vous avez subvenu ensemble aux besoins de la même personne à charge. Toutefois, le total des montants demandés ne peut pas dépasser le maximum admissible pour cette personne à charge.

Le saviez-vous ?

Si vous avez une ou plusieurs personnes à charge ayant une déficience des fonctions mentales ou physiques, vous pourriez aussi être admissible au *Montant pour aidants familiaux* et demander un montant additionnel de **2 040 \$** pour chacune d'elles.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

**Office des personnes
handicapées**

Québec

>>> FRAIS MÉDICAUX

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Le total des frais médicaux doit être supérieur au montant le moins élevé parmi les suivants :

- > 3 % du revenu net;
- ou
- > 2 152 \$ pour l'année 2013.

Vous pouvez inscrire le total de ce calcul (incluant les frais médicaux pour vous-même, votre époux, épouse ou conjoint, conjointe de fait et vos enfants à charge nés en 1996 ou après) à la **ligne 330** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

Pour d'autres personnes à charge, vous pouvez inscrire le montant total du calcul à la **ligne 331**.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous avez payé des frais médicaux pour vous-même, votre conjoint (époux, épouse ou conjoint, conjointe de fait), vos enfants ou ceux de votre conjoint nés en 1996 ou après. Les frais admissibles sont ceux qui ont été payés au cours d'une période de 12 mois se terminant en 2013, mais qui n'ont pas été demandés en 2012.

Conditions particulières

Vous pouvez également inscrire à la **ligne 331** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations les frais médicaux payés par vous-même ou votre conjoint (époux, épouse ou conjoint, conjointe de fait) **pour une ou plusieurs personnes à charge** (résidant au Canada) telles que :

- > votre enfant, né en 1995 ou avant, petit-enfant, père, mère, grand-père, grand-mère, frère, sœur, neveu, nièce, oncle, tante ou ceux et celles de votre époux, épouse ou conjoint, conjointe de fait qui résidait avec vous au cours de l'année.

Voici quelques exemples de frais médicaux qui, sous certaines conditions, peuvent vous donner droit au crédit d'impôt (**lignes 330 et 331**) :

- > frais payés pour construction ou rénovation : travaux effectués à la résidence d'une personne qui a une déficience motrice grave et prolongée ou qui n'a pas un développement physique normal pour lui permettre d'y accéder, de s'y déplacer plus facilement ou d'y accomplir ses activités plus aisément;
- > frais payés pour des déplacements afin d'obtenir des soins médicaux qui ne se donnent pas dans votre région;
- > frais payés pour des médicaments;
- > frais payés pour des lunettes ou des lentilles, etc.;
- > frais payés pour les aides à la marche;
- > frais payés pour un appareil orthopédique pour un membre.

La liste complète des frais médicaux et les critères d'admissibilité se trouvent à l'adresse :

www.arc.gc.ca/medicaux

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

COMMENT BÉNÉFICIER DE LA MESURE

Quand vous transmettez votre déclaration de revenus et de prestations soit par voie électronique, soit par la poste en version papier, n'envoyez pas vos pièces justificatives. Conservez-les cependant pour pouvoir les fournir sur demande. Les reçus doivent indiquer le nom de la personne ou de l'entreprise à qui les frais ont été payés.

.....

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383
Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

.....

VOIR AUSSI

Supplément remboursable pour frais médicaux (Fiche n° 28)

.....

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer et doit être inscrit à la **ligne 323** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

>>> FRAIS DE SCOLARITÉ, MONTANT RELATIF AUX ÉTUDES ET MONTANT POUR MANUELS

CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE FÉDÉRALE

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous êtes une personne aux études fréquentant un établissement d'enseignement reconnu qui suivez un cours de niveau postsecondaire ou une personne aux études âgée de 16 ans ou plus qui suivez un cours vous permettant d'acquérir ou d'améliorer des compétences professionnelles.

Frais de scolarité

Vous pouvez demander un montant pour les frais payés pour des cours suivis au cours de l'année d'imposition. Le total des frais payés au cours de cette même année à un établissement d'enseignement reconnu au Canada doit dépasser **100 \$**.

Les frais de scolarité suivants **sont admissibles** :

- > le coût des livres inclus dans le total des frais pour un cours par correspondance dispensé par une institution postsecondaire canadienne;
- > les droits universitaires;
- > les frais d'admission;
- > les frais d'examen qui font partie d'un programme d'études;
- > les frais d'utilisation des installations d'une bibliothèque ou d'un laboratoire;
- > les frais de délivrance d'un certificat, d'un diplôme ou d'un grade;
- > les frais de demande d'admission (mais seulement si vous vous inscrivez par la suite à l'établissement d'enseignement en question);
- > les frais obligatoires de services informatiques;
- > les frais des services de santé et d'athlétisme qui ont été payés à une université, un collège ou un autre établissement d'enseignement, en plus des frais de scolarité pour des cours de niveau postsecondaire, lorsque tous les étudiants et toutes les étudiantes devaient les payer (mais seulement si le montant maximum de ces frais est de **250 \$** et si ceux-ci n'ont pas été payés par toutes les personnes aux études).

Montant relatif aux études

De plus, vous pouvez demander un montant pour chaque mois ou partie de mois où vous étiez inscrit dans un établissement d'enseignement reconnu. Si vous aviez moins de 16 ans le 31 décembre de l'année d'imposition, vous pouvez demander ce montant seulement pour les cours de niveau postsecondaire suivis.

Voici les situations où vous pouvez demander un montant pour l'année 2013 pour chaque mois où vous étiez inscrit :

- > vous avez suivi les cours à temps partiel seulement et vous êtes admissible au *Montant pour personnes handicapées*; vous pouvez alors demander **400 \$** par mois;

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

suite >>>

- > vous étiez inscrit à temps partiel; vous pouvez alors demander **120 \$** par mois;
- > vous étiez inscrit à temps plein; vous pouvez alors demander **400 \$** par mois;
- > vous pouviez suivre les cours à temps partiel, mais vous ne pouviez pas les suivre à temps plein en raison d'une déficience des fonctions mentales ou physiques, celle-ci étant attestée dans une lettre signée par une ou un médecin, optométriste, audiologiste, ergothérapeute, physiothérapeute, psychologue ou orthophoniste, **et** vous n'êtes pas admissible au *Montant pour personnes handicapées*; vous pouvez alors demander **400 \$** par mois.

Montant pour manuels

Vous pouvez demander un montant pour les manuels seulement si vous avez droit au montant relatif aux études.

Selon le cas, le montant est de :

- > **65 \$** pour chaque mois de l'année d'imposition où vous avez droit au montant relatif aux études en tant qu'étudiant ou étudiante à temps plein;
- > **20 \$** pour chaque mois de l'année d'imposition où vous avez droit au montant relatif aux études en tant qu'étudiant ou étudiante à temps partiel.

Le saviez-vous?

Vous pouvez **transférer la partie ou la totalité de vos frais de scolarité, montant relatif aux études et montant pour manuels** à votre conjoint (époux, épouse ou conjoint, conjointe de fait), à votre père, mère, grand-père, grand-mère ou à ceux et celles de votre conjoint.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'*Annexe 11 – Frais de scolarité, montant relatif aux études et montant pour manuels* de votre déclaration de revenus et de prestations.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

VOIR AUSSI

Régime enregistré d'épargne-études :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR LA CONDITION PHYSIQUE DES ENFANTS CRÉDIT D'IMPÔT NON REMBOURSABLE MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Un montant maximal de **500 \$ par enfant admissible** est accordé, pour l'année 2013, pour des frais d'inscription ou d'adhésion à un programme d'activités physiques visé par règlement. Il peut s'agir de votre enfant ou de celui de votre conjoint (époux, épouse ou conjoint, conjointe de fait). Le montant doit être inscrit à la **ligne 365** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

Remarque : Vous avez peut-être payé des frais qui donnent droit à une déduction pour frais de garde d'enfants (**ligne 214**) et au *Montant pour la condition physique des enfants*. Si c'est le cas, vous devez d'abord déduire ces frais comme *Frais de garde d'enfants*. Vous pourrez ensuite demander toute partie inutilisée comme *Montant pour la condition physique des enfants* si les autres conditions sont remplies.

Si une dépense est admissible pour le *Montant pour la condition physique des enfants*, elle n'est pas admissible pour le *Montant pour les activités artistiques des enfants*.

CRITÈRES D'ADMISSIBILITÉ

L'enfant **doit** être âgé de moins de 16 ans (ou de moins de 18 ans s'il est admissible au crédit d'impôt pour personnes handicapées à la **ligne 316**) au début de l'année où les dépenses admissibles pour des activités physiques ont été payées.

Conditions particulières

Pour avoir droit au montant, le programme d'activité physique admissible doit remplir toutes les conditions suivantes :

- > être continu (une durée minimale de 8 semaines consécutives ou, dans le cas des camps de vacances pour enfants, de 5 jours consécutifs);
- > être mené sous surveillance;
- > être convenable pour les enfants.

De plus, la presque totalité des activités du programme doit inclure une partie importante d'activités physiques qui contribuent à l'endurance cardiorespiratoire en plus de permettre l'amélioration d'une ou de plusieurs de ces conditions physiques :

- > la force musculaire;
- > l'endurance musculaire;
- > la souplesse;
- > l'équilibre.

En plus d'activités exigeantes physiquement telles que le hockey ou le soccer, les activités comme le golf, l'équitation, la voile, les quilles ou toute activité qui requiert un degré d'effort similaire sont admissibles aux fins du crédit.

Notez que pour un enfant admissible au *Montant pour personnes handicapées*, les exigences d'une part importante d'activités physiques sont respectées si les activités permettent à l'enfant de bouger et de dépenser de l'énergie de façon visible dans un contexte récréatif.

Le saviez-vous?

Si un enfant est admissible au crédit d'impôt pour personnes handicapées et qu'il était âgé de moins de 18 ans au 1^{er} janvier de l'année d'imposition, vous pouvez demander un montant supplémentaire de **500 \$** si des frais d'inscription ou d'adhésion d'au moins **100 \$** ont été payés, au cours de l'année 2013, pour un programme d'activité physique admissible (voir la partie *Conditions particulières* de cette fiche).

Remarque : Les activités suivantes **ne sont pas** des activités admissibles :

- > les activités dont un élément essentiel est le déplacement dans ou sur un véhicule motorisé;
- > les activités autogérées (non supervisées);
- > les activités qui font partie du programme régulier d'éducation physique de l'école;
- > les programmes sports-études.

Le saviez-vous?

Les frais exigés pour des programmes parascolaires offerts dans une école sont aussi admissibles.

Par ailleurs, plus d'une personne peuvent partager des frais d'inscription ou d'adhésion à des programmes d'activités physiques pour un enfant. Ces personnes peuvent partager ce montant dans leurs déclarations respectives à la condition que le total demandé ne dépasse pas le montant maximal qui serait permis si seulement une personne le demandait. De plus, ces personnes ne peuvent demander ce montant pour les mêmes frais d'inscription ou d'adhésion.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

.....

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

.....

VOIR AUSSI

Montant pour personnes handicapées (Fiche n° 19)

et

Frais de garde d'enfants (Fiche n° 30)

.....

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR LES ACTIVITÉS ARTISTIQUES DES ENFANTS

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire le montant d'impôt à payer. Un montant maximal de **500 \$** par enfant est accordé pour l'année 2013 pour des frais d'inscription ou d'adhésion à un programme d'activités artistiques, culturelles, récréatives ou d'épanouissement. Il peut s'agir de votre enfant ou de celui de votre conjoint (époux, épouse ou conjoint, conjointe de fait).

Le montant doit être inscrit à la **ligne 370** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

Remarque : Les dépenses admissibles ne comprennent pas des montants qui peuvent être demandés comme *Montant pour la condition physique des enfants* ou comme déduction pour une personne, par exemple, les frais de garde d'enfants (**ligne 214**). De plus, les dépenses admissibles ne comprennent pas les montants déjà demandés par une personne.

Un cours qui fait partie du programme régulier d'un établissement scolaire n'est pas admissible.

CRITÈRES D'ADMISSIBILITÉ

L'enfant **doit** être âgé de moins de 16 ans (ou moins de 18 ans s'il est admissible au crédit d'impôt pour personnes handicapées à la **ligne 316**) au début de l'année où les dépenses admissibles pour activités artistiques ont été payées.

Conditions particulières

Pour avoir droit au montant, le programme d'activités artistiques doit remplir **toutes** les conditions suivantes :

- > être continu (une durée minimale de 8 semaines consécutives ou, dans le cas des camps de vacances pour enfants, de 5 jours consécutifs);
- > être mené sous surveillance;
- > être convenable pour les enfants.

Le programme doit aussi remplir **l'une** des conditions suivantes :

- > contribuer au développement des talents créateurs ou de l'expertise dans une activité artistique ou culturelle;
- > accorder une attention considérable aux milieux sauvages et à l'environnement naturel;
- > aider les enfants à acquérir et à utiliser des aptitudes intellectuelles spécifiques;
- > offrir une interaction structurée entre les enfants qui permet aux surveillantes et aux surveillants de leur enseigner des habiletés en relations interpersonnelles ou de les aider à les développer;
- > fournir de l'enrichissement ou du tutorat dans des matières scolaires.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

Notez que plus d'une personne peuvent partager des frais d'inscription ou d'adhésion à des programmes d'activités artistiques, culturelles, récréatives ou d'épanouissement pour enfant. Ces personnes peuvent partager ce montant à la condition que le total demandé ne dépasse pas le montant maximal qui serait permis si seulement une personne le demandait. De plus, ces personnes ne peuvent demander ce montant pour les mêmes frais d'inscription ou d'adhésion.

Le saviez-vous?

Un montant supplémentaire de **500 \$** peut être accordé si vous remplissez **toutes** les conditions suivantes :

- > l'enfant est admissible au crédit d'impôt pour personnes handicapées;
- > l'enfant était âgé de moins de 18 ans le 1^{er} janvier de l'année d'imposition;
- > des frais d'inscription ou d'adhésion d'au moins **100 \$** ont été payés pour un programme admissible (Voir la partie *Conditions particulières* de cette fiche).

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

VOIR AUSSI

Montant pour la condition physique des enfants (Fiche n° 25)

et

Montant pour personnes handicapées (Fiche n° 18)

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> MONTANT POUR L'ACHAT D'UNE HABITATION

CRÉDIT D'IMPÔT NON REMBOURSABLE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit permet de réduire l'impôt à payer. Un montant de **5 000 \$** est accordé pour l'année 2013. Celui-ci doit être inscrit à la **ligne 369** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous remplissez **toutes** les conditions suivantes :

- > vous ou votre conjoint (époux, épouse ou conjoint, conjointe de fait) avez fait l'acquisition d'une **habitation admissible**;
- > vous n'avez pas habité, au cours de l'année d'acquisition ou des 4 années précédentes, dans une autre habitation dont vous ou votre conjoint étiez propriétaires.

Le saviez-vous?

Vous n'avez pas à être l'acheteur ou l'acheteuse d'une première habitation si l'une des conditions suivantes s'applique :

- > vous êtes admissible au *Montant pour personnes handicapées*;
- > vous n'êtes pas admissible au *Montant pour personnes handicapées* pour l'année où l'habitation a été achetée, mais vous avez demandé un montant pour *Frais médicaux* pour des services de préposés aux soins ou pour des soins prodigués dans une maison de soins infirmiers;
- > vous faites l'acquisition d'une habitation au bénéfice d'une personne qui vous est liée et qui est admissible au *Montant pour personnes handicapées*.

Conditions particulières

L'habitation doit être acquise dans le but de permettre à la personne handicapée de vivre dans un environnement plus accessible et mieux adapté à ses besoins.

En outre, vous ou la personne handicapée qui vous est liée devez avoir l'intention d'occuper l'habitation comme résidence principale **au plus tard** un an après son acquisition.

.....

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripteur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

CRÉDITS D'IMPÔT REMBOURSABLES

.....

**CES CRÉDITS DONNENT DROIT À DES MONTANTS VERSÉS MÊME SI LA
PERSONNE HANDICAPÉE N'A PAS D'IMPÔT À PAYER.**

>>> SUPPLÉMENT REMBOURSABLE POUR FRAIS MÉDICAUX CRÉDIT D'IMPÔT REMBOURSABLE MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Il peut atteindre **1 142 \$** pour l'année 2013. Le montant varie selon le revenu familial net et doit être inscrit à la **ligne 452** de votre déclaration de revenus et de prestations.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous êtes un travailleur à faible revenu qui avez des frais médicaux élevés et qui remplissez **toutes** les conditions suivantes :

- > avoir demandé un montant pour *Frais médicaux* ou une *Déduction pour produits et services de soutien aux personnes handicapées*;
- > avoir 18 ans ou plus le 31 décembre de l'année d'imposition;
- > avoir un revenu d'emploi ou un travail indépendant de **3 333 \$** ou plus (après certaines déductions) pour l'année 2013;
- > avoir un revenu familial net de moins de **48 118 \$** pour l'année d'imposition;
- > être résident du Canada tout au long de l'année d'imposition.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir la grille de calcul fédérale et inscrire le montant à la **ligne 452** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

VOIR AUSSI

Frais médicaux (Fiche n° 23)

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripteur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> PRESTATION FISCALE POUR LE REVENU DE TRAVAIL (PFRT) CRÉDIT D'IMPÔT REMBOURSABLE MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Ce crédit peut être versé aux particuliers ou aux familles à faible revenu qui ont gagné un revenu d'emploi ou un revenu d'entreprise. Il comprend un montant de base et un supplément pour les personnes handicapées.

Ce crédit peut vous être accordé même si vous n'avez pas d'impôt à payer. Le montant admissible doit être inscrit à la **ligne 453** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous êtes un travailleur ou une travailleuse ou encore une famille de personnes qui travaillent à faible revenu qui remplissez **toutes** les conditions suivantes :

- > avoir résidé au Canada tout au long de l'année d'imposition;
- > avoir gagné un revenu d'emploi ou d'entreprise ou avoir reçu une partie imposable d'une bourse d'études ou d'une subvention de recherche;
- > être âgé de 19 ans ou plus **ou** résider avec votre conjoint (époux, épouse ou conjoint, conjointe de fait) ou avec votre enfant le 31 décembre de l'année d'imposition.

Pour être reconnue comme conjoint admissible, la personne doit remplir **toutes** les conditions suivantes :

- > être votre conjoint le 31 décembre de l'année d'imposition;
- > avoir résidé au Canada tout au long de l'année d'imposition;
- > ne pas avoir été inscrite en tant qu'étudiant ou étudiante à temps plein dans un établissement d'enseignement reconnu pendant plus de 13 semaines au cours de l'année d'imposition (cette condition ne s'applique pas si votre conjoint avait une personne à charge admissible le 31 décembre de cette même année);
- > ne pas avoir été détenue dans une prison ou dans un établissement semblable pour une période de 90 jours ou plus au cours de l'année d'imposition;
- > ne pas avoir été exemptée de payer l'impôt sur le revenu au Canada pour la période où elle était une ou un agent, une ou un fonctionnaire d'un gouvernement étranger (par exemple, une ou un diplomate, un membre de sa famille ou encore une ou un de ses employées ou employés) au cours de l'année d'imposition.

Le saviez-vous?

De plus, si vous avez droit à la PFRT et êtes admissible au *Montant pour personnes handicapées* et que votre revenu de travail dépasse **1 200 \$**, vous pourriez avoir droit au supplément pour les personnes handicapées de la PFRT pouvant atteindre **513,86 \$** pour l'année 2013.

Conditions particulières

Si vous aviez un conjoint admissible et que l'un de vous a droit au *Montant pour personnes handicapées*, cette personne devrait demander la PFRT de base et le supplément pour les personnes handicapées de la PFRT.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

Si vous aviez un conjoint admissible le 31 décembre de l'année d'imposition et que tous deux avez droit au crédit d'impôt *Montant pour personnes handicapées*, un seul d'entre vous peut demander la PFRT de base. Cependant, chacun doit remplir individuellement l'*Annexe 6 – Prestation fiscale pour le revenu de travail – Québec* pour demander son supplément pour les personnes handicapées de la PFRT.

Pour être reconnue comme une personne à charge admissible, la personne doit remplir **toutes** les conditions suivantes :

- > être votre enfant ou celui de votre conjoint;
- > être âgée de moins de 19 ans et résider avec vous le 31 décembre de l'année d'imposition;
- > ne pas avoir droit à la PFRT pour l'année d'imposition.

Notez que le montant admissible peut varier selon votre revenu familial de même que selon la composition de votre famille.

Les informations qui suivent vous aideront à déterminer si vous avez le droit de demander le montant de base et le supplément pour les personnes handicapées de la PFRT.

- > vous avez droit à la prestation maximale de **1 599,41 \$** pour 2013 si, pour cette année-là :
 - vous n'aviez pas de conjoint admissible ni de personne à charge admissible;
 - votre revenu de travail a été supérieur à **2 400 \$**;
 - votre revenu familial net rajusté a été inférieur à **20 072,05 \$**;
- > vous avez droit à la prestation maximale de **2 498,13 \$** pour 2013 si, pour cette année-là :
 - vous aviez un conjoint admissible, mais pas de personne à charge admissible;
 - votre revenu de travail a été supérieur à **3 600 \$**;
 - votre revenu familial net rajusté a été inférieur à **31 030,65 \$**;
- > vous avez droit à la prestation maximale de **936,24 \$** pour 2013 si, pour cette année-là :
 - vous n'aviez pas de conjoint admissible, mais vous aviez une personne à charge admissible;
 - votre revenu de travail a été supérieur à **2 400 \$**;
 - votre revenu familial net rajusté a été inférieur à **16 756,20 \$**;
- > vous avez droit à la prestation maximale de **974,88 \$** pour 2013 si, pour cette année-là :
 - vous aviez un conjoint admissible **et** une personne à charge admissible;
 - votre revenu de travail a été supérieur à **3 600 \$**;
 - votre revenu familial net rajusté a été inférieur à **23 414,40 \$**.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir l'*Annexe 6 – Prestation fiscale pour le revenu de travail – Québec* de votre déclaration de revenus et de prestations.

Le saviez-vous?

Vous pouvez présenter une demande de versements anticipés de la PFRT et du supplément pour les personnes handicapées de la PFRT. Consultez le formulaire RC201 ou visitez le www.arc.gc.ca/pfrr.

Rappel : le supplément pour les personnes handicapées de la PFRT peut atteindre **513,86 \$** pour l'année 2013.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripneur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

DÉDUCTIONS FISCALES

CETTE PARTIE DÉCRIT CERTAINES MESURES QUI PERMETTENT DE DIMINUER LE REVENU IMPOSABLE. LES MONTANTS ADMISSIBLES SONT DONC SOUSTRATS DU REVENU TOTAL DE L'ANNÉE D'IMPOSITION DE MANIÈRE À RÉDUIRE LA BASE À PARTIR DE LAQUELLE EST CALCULÉ L'IMPÔT DÛ PAR LA PERSONNE.

>>> DÉDUCTION POUR PRODUITS ET SERVICES DE SOUTIEN AUX PERSONNES HANDICAPÉES

DÉDUCTION FISCALE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

La déduction permet de réduire le revenu imposable en fonction duquel votre impôt est calculé. Les frais payés pour des produits et services de soutien aux personnes handicapées doivent être inscrits à la **ligne 215** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestation.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous avez une déficience des fonctions mentales ou physiques et si vous avez payé des frais pour obtenir des soins personnels et certaines dépenses pour des produits et des services de soutien aux personnes handicapées à condition que :

- > ni vous ni une autre personne n'avez inclus ces frais au montant réclamé pour *Frais médicaux*;
- > ces dépenses vous aient permis :
 - d'occuper un emploi;
 - ou**
 - d'exploiter une entreprise, soit vous seulement, soit comme personne associée active;
 - ou**
 - de fréquenter un établissement d'enseignement ou une école secondaire;
 - ou**
 - d'effectuer de la recherche ou des travaux semblables pour lesquels vous avez reçu une subvention.

Voici quelques exemples de produits ou de services dont vous pouvez déduire les frais sous certaines conditions :

- > lecteurs optiques ou dispositifs semblables;
- > services de préposés aux soins;
- > services de prise de notes;
- > services d'interprétation gestuelle ou services de sous-titrage en temps réel;
- > téléimprimeurs ou dispositifs semblables.

Pour obtenir la liste complète des produits et services, consultez le formulaire *Déduction pour produits et services de soutien aux personnes handicapées* (T929).

COMMENT BÉNÉFICIER DE LA MESURE

Remplir le formulaire *Déduction pour produits et services de soutien aux personnes handicapées* (T929) et le joindre à votre déclaration de revenus et de prestations.

.....

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripneur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

.....

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripneur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

>>> FRAIS DE GARDE D'ENFANTS

DÉDUCTION FISCALE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

La déduction permet de réduire le revenu imposable en fonction duquel votre impôt est calculé. Les frais de garde doivent être inscrits à la **ligne 214** de l'*Annexe 1 – Impôt fédéral* de votre déclaration de revenus et de prestations.

CRITÈRES D'ADMISSIBILITÉ

Si vous êtes la seule personne ayant la garde de l'enfant, vous pouvez déduire les frais de garde d'enfants que vous avez engagés pour cet enfant si ce dernier est admissible et qu'il vivait avec vous.

Par ailleurs, si une autre personne a aussi la garde de l'enfant, seule la personne qui a le revenu net le moins élevé peut déduire les frais de garde. Ces derniers doivent avoir été payés pour exercer **l'une** des activités suivantes :

- > occuper un emploi;
- > exploiter une entreprise, soit vous seulement, soit comme personne associée active;
- > fréquenter un établissement d'enseignement;
- > effectuer de la recherche ou des travaux semblables pour lesquels vous ou l'autre personne avez reçu une subvention.

L'enfant admissible **doit être** :

- > le vôtre ou celui de votre conjoint (époux, épouse ou conjoint, conjointe de fait);
- > un enfant qui était à votre charge ou à la charge de votre conjoint et qui avait un revenu net ne dépassant pas **11 038 \$** pour l'année 2013;
- > âgé de moins de 16 ans au cours de l'année d'imposition.

Le saviez-vous?

Il n'y a aucune limite d'âge si cet enfant était à votre charge ou à celle de votre conjoint en raison d'une déficience des fonctions mentales ou physiques.

Vous pouvez déduire les frais de garde d'enfants que vous avez payés aux personnes ou aux établissements suivants :

- > un particulier admissible qui fournit des services de garde d'enfants;
- > une prématernelle ou une garderie;
- > un camp de jour ou une école de sport de jour;
- > un pensionnat ou une colonie de vacances;
- > un établissement d'enseignement pour des services de garde d'enfants.

Conditions particulières

Un plafond s'applique à cette déduction en fonction de l'âge de l'enfant et en tenant compte du fait qu'il a ou non une déficience. Le montant annuel de frais de garde d'enfants doit correspondre à ce qui suit :

- > **7 000 \$** pour chaque enfant admissible né en 2007 ou après pour qui le *Montant pour personnes handicapées* ne peut pas être demandé;
- > **4 000 \$** pour chaque enfant admissible né entre 1997 et 2006 inclusivement ou né en 1996 ou avant qui a une déficience mentale ou physique ne donnant pas droit au *Montant pour personnes handicapées*;
- > **10 000 \$** pour chaque enfant né en 2013 ou avant pour qui le *Montant pour personnes handicapées* peut être demandé.

COMMENT BÉNÉFICIER DE LA MESURE

Remplir le formulaire *Déduction pour frais de garde d'enfants* (T778) et le joindre à votre déclaration de revenus et de prestations.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide général d'impôt et de prestations :

www.arc.gc.ca

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

EXEMPTION ET REMBOURSEMENT DE TAXES

CETTE PARTIE CONCERNE LE REMBOURSEMENT DES TAXES QUE VOUS AVEZ PAYÉES.

>>> REMBOURSEMENT DE LA TAXE D'ACCISE FÉDÉRALE SUR L'ESSENCE

MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Une partie de la taxe d'accise fédérale payée sur l'essence peut être remboursée. Le taux applicable au remboursement est de **0,015 \$** par litre acheté ou de **0,0015 \$** par kilomètre parcouru.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous avez une attestation médicale indiquant que vous avez une mobilité réduite permanente et que vous ne pouvez utiliser en toute sécurité le transport en commun.

.....

COMMENT BÉNÉFICIER DE LA MESURE

Remplir le formulaire XE8, *Loi sur la taxe d'accise – Demande de remboursement de la taxe d'accise fédérale sur l'essence* disponible à l'adresse :

www.arc.gc.ca/formulaires

Pour savoir à quel moment vous devez présenter votre demande de remboursement, consultez ce formulaire.

OFFICE DES PERSONNES
HANDICAPÉES DU QUÉBEC

conjuguer
nos forces

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Formulaire XE8, *Demande de remboursement de la taxe d'accise fédérale sur l'essence* :

www.cra-arc.gc.ca/F/pbg/ef/xe8/

.....
Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec

Téléphone : 1 800 567-1465

Téléscripteur : 1 800 567-1477

soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

AUTRES MESURES FISCALES FÉDÉRALES

CETTE SECTION DÉCRIT DES DISPOSITIONS PARTICULIÈRES APPLICABLES AUX PERSONNES HANDICAPÉES DANS CERTAINES MESURES FISCALES, PARTICULIÈREMENT EN CE QUI CONCERNE LE RÉGIME ENREGISTRÉ D'ÉPARGNE-INVALIDITÉ (REEI).

>>> RÉGIME ENREGISTRÉ D'ÉPARGNE-INVALIDITÉ (REEI) MESURE FÉDÉRALE

EN QUOI CONSISTE LA MESURE

Le Régime enregistré d'épargne-invalidité (REEI) a été conçu pour assurer la sécurité financière à long terme d'une personne handicapée. Il permet d'accumuler de l'épargne à l'abri de l'impôt pour une personne qui a une déficience grave et prolongée des fonctions mentales ou physiques.

CRITÈRES D'ADMISSIBILITÉ

Vous êtes admissible si vous remplissez **toutes** les conditions suivantes :

- > avoir droit au *Montant pour personnes handicapées* du fédéral;
 - > être âgé de moins de 60 ans;
 - > résider au Canada;
 - > avoir un numéro d'assurance sociale (NAS).
-

COMMENT BÉNÉFICIER DE LA MESURE

Plusieurs institutions financières offrent le REEI, les subventions et les bons. On peut établir un REEI en remplissant un formulaire d'inscription dans une institution financière participante.

Conditions particulières

- > La cotisation annuelle n'est pas limitée, mais la limite cumulative à vie s'élève à **200 000 \$**;
- > La date limite pour cotiser à un REEI est le 31 décembre de chaque année;
- > Le fait d'avoir un REEI a peu d'impact sur les prestations d'aide sociale;
- > Les fonds du REEI peuvent être retirés à tout âge; toutefois, les retraits doivent commencer avant l'âge de 60 ans;
- > Le gouvernement du Canada peut verser un montant pouvant aller jusqu'à **3 500 \$** par année dans le REEI. Il s'agit de la Subvention canadienne pour l'épargne-invalidité. Cette subvention varie selon le montant de la cotisation et du revenu familial;
- > Le gouvernement du Canada peut verser dans le REEI un montant pouvant atteindre **1 000 \$** par année si votre revenu familial est inférieur à **25 356 \$**. Il s'agit du Bon canadien pour l'épargne-invalidité. Aucune cotisation n'est requise pour recevoir ce montant;
- > Les subventions et les bons sont versés directement dans le REEI jusqu'à ce que la personne atteigne l'âge de 49 ans;
- > Le REEI étant un régime d'épargne à long terme, les subventions et les bons canadiens qui y sont versés doivent y être maintenus pendant au moins 10 ans, sinon ils devront être remboursés au gouvernement.

Exemple

- > Michel et Marie cotisent un montant de **1 500 \$** dans un REEI pour leur fils Louis qui est autiste;
- > leur revenu familial est de **22 000 \$**;
- > le gouvernement versera alors **1 000 \$** de Bon canadien pour l'épargne-invalidité, car leur revenu familial est inférieur à **25 356 \$**;
- > de plus, le gouvernement versera **3 500 \$** de Subvention canadienne pour l'épargne-invalidité puisque le revenu familial est inférieur à **87 123 \$**.

Le montant total du REEI, au nom de Louis, sera de **6 000 \$** alors que ses parents, Michel et Marie, ont contribué pour seulement **1 500 \$**.

POUR EN SAVOIR PLUS

Agence du revenu du Canada : 1 800 959-7383

Téléscripteur : 1 800 665-0354

Guide RC4460, Régime enregistré d'épargne-invalidité :

www.cra-arc.gc.ca/F/pub/tg/rc4460/

Mise à jour : janvier 2014

Pour vous aider dans vos démarches

Office des personnes
handicapées du Québec
Téléphone : 1 800 567-1465
Téléscripteur : 1 800 567-1477
soutienalapersonne@ophq.gouv.qc.ca

Office des personnes
handicapées

Québec

