

SESSION
HIVER 2015

PLAN DE COURS
Titre du cours: Impôt sur le revenu
No du cours: 410-609-BA
Préalable: aucun
Pondération: 2-2-2
Code de compétence(s): 01HU (c)
Professeur: Hugues Drouin
Bureau: 403-2
Courriel hdrouin@cegepba.qc.ca
Site web du professeur: hdrouin.cegepbceapp.qc.ca
Site web du département: tad.cegepbceapp.qc.ca

PROGRAMME DE TECHNIQUE DE
COMPTABILITÉ ET DE GESTION

410.BA

 2
PRÉSENTATION DU COURS

Buts et objectifs généraux

Cette activité d’apprentissage vise à permettre aux étudiants de fournir du soutien techniques en matières d'impôts sur
le revenu , de maitriser certains logiciels informatiques reliés à la fiscalité, de faire preuve d'éthique professionnelle dans
l'exercice de sa fonction de travail et de développer les habilités intellectuelles dans l'exercice de sa fonction de travail.

Situation du cours dans le programme

Ce cours s’adresse aux étudiants de Techniques de comptabilité et de gestion, sixième session. Le cours est une activité
d’initiation et d’application.
Cette activité atteint complètement la compétence visée. Il y aura donc une évaluation synthèse dans ce cours pour
vérifier si l’étudiant a atteint la compétence.

Énoncés des compétences visées

01HU : Fournir du soutien technique en matière d’impôts sur le revenu

Séquence 1: Recueillir et classer l’information fiscale

Établir le statut fiscal du contribuable
Analyser les données
.

Durée: Activités d’enseignement (E) : 9 périodes
 Activités d’apprentissage: 9 périodes (C)
 9 périodes (TP)

 3
Résultat attendu: L’étudiant sera capable de collecter correctement les informations et documents

nécessaires à la production d’une déclaration fiscale d’un particulier et d’établir son statut
fiscal en fonction des informations obtenues.

Objectifs d’apprentissage:
 Distinguer la personne physique et morale
 Connaître les principaux documents nécessaires à la production d’une déclaration d’impôt
 Reconnaître le statut fiscal d’un particulier
 Distinguer les particularités de la loi sur les impôts concernant des cas simples.

Critères de performance:

 Obtention des précisions nécessaires sur l’information recueillie.
 Collecte de la totalité des renseignements et des données nécessaires.
 Obtention de l’ensemble des documents
 Classement ordonné de l’information recueillie.
 Établir le statut fiscal du contribuable.
 Reconnaissance des règles relatives aux différents statuts fiscaux.
 Établissement exact du statut fiscal du particulier ou de la société.
 Analyse rigoureuse des éléments touchés par la déclaration de revenus.
 Détermination du traitement fiscal applicable à chacun des éléments touchés par la déclaration

Séquence 2: Produire la déclaration de revenus

Durée: Activités d’enseignement (E) : 15 périodes
 Activités d’apprentissage: 15 périodes (C)
 21 périodes (TP)

 4
Résultat attendu: L’étudiant sera capable de produire une déclaration d’impôt fédérale et provinciale d’un

particulier

Objectifs d’apprentissage:
.
 Choisir les bonnes méthodes de traitement des différents revenus et déductions
 Exécuter les calculs reliés aux déclarations d’impôts
 Reconnaître et remplir les bonnes annexes relatives à la situation du particulier
 Comprendre l’impact fiscal d’un revenu et d’une déduction supplémentaire

Critères de performance:

 Choix approprié des formulaires.
 Choix des méthodes de traitement les plus avantageuses.
 Consultation efficace des sources d’information disponibles.
 Prise en considération des particularités de l’impôt sur les sociétés.
 Exécution rigoureuse des calculs appropriés.
 Respect intégral de la réglementation.
 Inscription correcte des données dans les différents formulaires.
 Utilisation efficace des logiciels d’impôt.
 Présence de la totalité des pièces justificatives requises

Séquence 3: Vérifier et transmettre la déclaration de revenus

Assurer le suivi de la correspondance fiscale
Proposer des moyens permettant de réduire l’impôt sur le revenu

Durée: Activités d’enseignement (E) : 6 périodes
 Activités d’apprentissage: 6 périodes (C)
 6 périodes (TP)

 5
Résultat attendu: L’étudiant sera en mesure de finaliser une déclaration d’impôt et d’en faire le suivi. Il pourra

également quantifier l’impact fiscal de toute modification fiscale de la part des autorités
gouvernementales ou de la part du particulier.

Objectifs d’apprentissage:

 Utiliser un logiciel spécialisé de traitement de déclarations fiscales des particuliers
 Simuler toute modification de données ou de statut fiscal
 Concilier les résultats attendus avec ceux produits par les différents ministères
 D’optimiser les retours d’impôts du contribuable en faisant les bons choix fiscaux

Critères de performance:

 Vérification minutieuse de la déclaration et des pièces jointes.
 Utilisation correcte et sécuritaire des modes de transmission conventionnels et électroniques.
 Respect des exigences de présentation propres à la transmission électronique des déclarations de revenus.
 Respect des délais prescrits.
 Vérification immédiate et minutieuse des avis reçus.
 Exécution correcte et rapide des suites à donner aux avis reçus.
 Relevé de toute donnée éventuellement utile.
 Repérage des occasions les plus avantageuses.
 Proposition de moyens pertinents à la situation.
 Manifestation d’initiative et d’ingéniosité.

 6
Tableau des activités d’enseignement, d’apprentissage et d’évaluation.

Séquence 1 : Recueillir et classer l’information fiscale
 Établir le statut fiscal du contribuable
 Analyser les données

Sem.

Durée

(heures)

Activités Pondé-

ration

(%) d’enseignement d’apprentissage d’évaluation

 E C TP classe travail pers.

1-3 9 9 9 Exposés théoriques de la matière Lecture des notes de cours Test 1 15

 Exemples et problèmes résolus en classe

afin d’illustrer la théorie

Cas et

exercices

Travail sur problèmes et cas

supplémentaires

Séquence 2 : Produire la déclaration de revenus

Sem
.

Durée

(heures)

Activités Pondé-
ration

(%) d’enseignement d’apprentissage d’évaluation

 E C TP classe travail pers.

4-10 15 15 15 Exposés théoriques de la matière Lecture des notes de cours

 Exemples et problèmes résolus en classe

afin d’illustrer la théorie

Cas et

exercices

Travail sur problèmes et cas

supplémentaires

Intra 1 35

 7

Séquence 3 : Vérifier et transmettre la déclaration de revenus
 Assurer le suivi de la correspondance fiscale
 Proposer des moyens permettant de réduire l’impôt sur le revenu

Sem.

Durée

(heures)

Activités Pondé-

ration

(%) d’enseignement d’apprentissage d’évaluation

 E C TP classe travail pers.

10-12 6 6 6 Exposés théoriques de la matière Lecture des notes de cours Travail 10

 Exemples et problèmes résolus en classe

afin d’illustrer la théorie

Cas et

exercices

Travail sur problèmes et cas

supplémentaires

Examen final 40

Durée : 1. Activités d’enseignement (E)
 2. Activités d’apprentissage :
 a) en classe (C)
 b) travail personnel (TP)
PRESCRIPTION DE LA POLITIQUE INSTITUTIONNELLE D’ÉVALUATION DES APPRENTISSAGES (P.I.E.A.) ET
DE LA POLITIQUE INTERNE D’ÉVALUATION DÉPARTEMENTALE (P.I.E.D.)

Il est fortement recommandé, pour tous les étudiants, de prendre connaissance des règles départementales du
programme (P.I.E.D) ainsi que des articles composants la P.I.E.A. plus particulièrement ceux traitants de la
. maîtrise d’une compétence (art. 4.5)
. note de passage et maîtrise de la compétence (art. 4.7)
. correction du français écrit (art. 4.12)
. disponibilité de l’enseignant (art. 4.17)
. plagiat et tricherie (art4.11)
. révision de notes (art 4.13)

Ces règles et articles sont notamment disponibles sur le site internet du département au tad.cegepbceapp.qc.ca

 8
Résumé des articles importants :

NOTE DE PASSAGE (P.I.E.A. – art. 4.7)
Conformément à la politique institutionnelle d’évaluation des apprentissage (P.I.E.A), pour réussir le cours, l’étudiant doit
avoir 60 % au total des résultats obtenus, et 50 % sur les 40 points portant sur l’évaluation de la compétence terminale du
cours lors de l’examen final.

ÉVALUATION DU FRANÇAIS ÉCRIT (P.I.E.A. – art. 4.12)
Lors des évaluations, jusqu’à 10 % pourra être enlevé pour les fautes de français. La correction du français tiendra
compte de la longueur du texte.

REMISE DES TRAVAUX
Les travaux doivent être remis soignés, sur traitement de texte, brochés et accompagnés d’une page-titre. Pour tout
retard dans la remise des travaux, une pénalité de 20 % par jour de retard sera enlevée sur la note de votre travail.

ACTIVITÉS D’ENSEIGNEMENT ET INDICATIONS MÉTHODOLOGIQUES

Des exposés théoriques seront nécessaires afin de bien présenter et expliquer la théorie sous-jacente aux compétences
visées. L’enseignant complétera les activités d’enseignement par la résolution en classe de problèmes et de cas.

MODALITÉS DE DISPONIBILITÉ

Vous pourrez consulter nos horaires de disponibilité sur la porte de nos bureaux de même que sur le babillard du
département. Une feuille de rendez-vous sera affichée. Il est souhaitable de prévoir un délai de 24 heures entre la prise
du rendez-vous et l’heure demandée. Les rencontres avec l’enseignant visent à aider l’élève qui éprouve des difficultés
particulières et non pas de reprendre un cours manqué.

ÉVALUATION
Test 1 15 % Statut fiscal des particuliers et production de T4 /R1

 9
Intra 35 % Production d’une déclaration fiscale (semaine 10)
Travail 10 % Production d’une déclaration fiscale avec DT MAX (semaine 13)

Examen final 40 % Production d’une déclaration fiscale complexe (semaine 15)
 Mise en situation avec la méthode de cas.

Conformément à la Politique institutionnelle d’évaluation des apprentissages (P.I.E.A) , pour réussir le cours, l’étudiant
doit avoir 60 % au total des résultats obtenus.

MÉDIAGRAPHIE

A. Documents obligatoires

 Publications de Revenu Canada et de Revenu Québec
 Notes de cours et recueil d’exercices

B. Manuels de référence

 Recueil fiscal, René Huot, version 2014

