
TAXE SUR LA VALEUR AJOUTÉE

Attestation normale1

(1) Pour remplir cette attestation, cochez les cases correspondant à votre situation et complétez les rubriques en pointillés. Vous pouvez vous
aider de la notice explicative.

(2) Si différente de l’adresse indiquée dans le cadre ➊.

➊ Identité du client ou de son représentant

Je soussigné(e) :
Nom : . Prénom : .

Adresse : . Commune : . Code postal .
 .

➋ Nature des locaux

J’atteste que les travaux à réaliser portent sur un immeuble achevé depuis plus de deux ans à la date de commencement des travaux et affecté à
l’habitation à l’issue de ces travaux :
❑ maison ou immeuble individuel ❑ immeuble collectif ❑ appartement individuel
❑ autre (précisez la nature du local à usage d’habitation) . .

Les travaux sont réalisés dans :
❑ un local affecté exclusivement ou principalement à l’habitation
❑ des pièces affectées exclusivement à l’habitation situées dans un local affecté pour moins de 50 % à cet usage
❑ des parties communes de locaux affectés exclusivement ou principalement à l’habitation dans une proportion de millièmes de
l’immeuble
❑ un local antérieurement affecté à un usage autre que d’habitation et transformé à cet usage
Adresse2 : . Commune : . Code postal .
dont je suis : ❑ propriétaire ❑ locataire ❑ autre (précisez votre qualité) :

➌ Nature des travaux

J’atteste que sur la période de deux ans précédant ou suivant la réalisation des travaux décrits dans la présente attestation ces travaux :
1. Fondations :

❑ n’affectent pas les fondations
❑ ou rendent à l’état neuf, par ajout ou remplacement, la moitié au plus des fondations.

2. Eléments, hors fondations, déterminant la résistance et la rigidité de l’ouvrage :

❑ n’affectent pas ces éléments
❑ ou rendent à l’état neuf, par ajout ou remplacement, la moitié au plus de ces éléments.

3. Façades (hors ravalement) :

❑ n’affectent pas les façades
❑ ou rendent à l’état neuf, par ajout ou remplacement, la moitié au plus des façades.

Suite au verso > > >

TAXE SUR LA VALEUR AJOUTÉE

4. Éléments de second œuvre :

❑ ne rendent pas à l’état neuf les deux tiers ou plus de chacun des six éléments de second œuvre suivants.
À l’appui de cette indication, cocher la case utile dans chacune des lignes du tableau suivant :

A. Éléments de second
œuvre

B. Les travaux ne portent
pas sur cet élément

C. Les travaux rendent
à l’état neuf moins
des deux tiers de cet
élément à l’issue des
travaux

D. Les travaux rendent à
l’état neuf les deux tiers
ou plus de cet élément à
l’issue des travaux

a. planchers qui ne
déterminent pas la
résistance ou la rigidité de
l’ouvrage

❑ ❑ ❑

b. huisseries extérieures ❑ ❑ ❑

c. cloisons intérieures ❑ ❑ ❑

d. installations sanitaires
et de plomberie

❑ ❑ ❑

e. installations électriques ❑ ❑ ❑

f. système de chauffage* ❑ ❑ ❑

*pour les immeubles situés en métropole uniquement

5.

❑ J’atteste que, sur la période de deux ans précédant ou suivant la réalisation des travaux décrits dans la présente attestation, ces travaux
n’entraînent pas une augmentation de la surface de plancher hors œuvre nette (majorée pour les bâtiments d’exploitations agricoles de la surface
de plancher hors œuvre brute) des locaux existants supérieure à 10 %.

6.

❑ J’atteste que les travaux ne consistent pas en une surélévation ou une addition de construction.

➍ Conservation d’une copie de l’attestation et des pièces justificatives

Je conserve une copie de cette attestation ainsi que de toutes les factures ou notes émises par les entreprises prestataires jusqu’au 31 décembre de
la cinquième année suivant la réalisation des travaux et m’engage à en produire une copie à l’administration fi scale sur sa demande ainsi que les

éléments de justifi cation des proportions mentionnées dans le cadre ➌ ci-dessus.
Si les mentions portées sur l’attestation s’avèrent inexactes de votre fait et ont eu pour conséquence l’application erronée du taux réduit de la TVA,
vous êtes solidairement tenu au paiement du complément de taxe résultant de la différence entre le montant de la taxe due (TVA au taux de 19,6 %)
et le montant effectivement payé (TVA au taux de 5,5 %).

Fait à ., le . .
Signature du client ou de son représentant :

> > > Suite du recto

TAXE SUR LA VALEUR AJOUTÉE

Notice (attestation normale)

Le taux réduit de la TVA prévu à l’article 279-0 bis du code général des impôts (CGI) s’applique, sous certaines conditions, aux
travaux d’amélioration, de transformation, d’aménagement et d’entretien de locaux à usage d’habitation achevés depuis plus de
deux ans. Pour bénéfi cier du taux réduit vous devez attester que ces conditions sont réunies. Deux modèles d’attestation sont à
votre disposition pour effectuer cette démarche. Vous pouvez utiliser l’attestation simplifi ée pour tous les travaux n’affectant, sur
une période de deux ans, aucun des éléments de gros œuvre et pas plus de cinq des six lots de second œuvre défi nis au 2) du A
ci-dessous1. L’attestation normale est à utiliser dans les autres cas.

A - Quel est l’objet de cette attestation ?

Elle garantit que sont réunies les conditions prévues par l’article 279-0 bis du code général des impôts (CGI) pour bénéfi cier du taux réduit de la
taxe sur la valeur ajoutée (TVA) sur les travaux d’amélioration, de transformation, d’aménagement et d’entretien de locaux à usage d’habitation
achevés depuis plus de deux ans.
En effet, le taux réduit de la TVA ne s’applique pas aux travaux qui :
1) soit portent sur des locaux autres que d’habitation à l’issue des travaux ou achevés depuis moins de deux ans ;
2) soit concourent à la production d’un immeuble neuf, c’est-à-dire les travaux qui rendent à l’état neuf le gros œuvre (la majorité des fondations
ou des autres éléments qui déterminent la résistance et la rigidité de l’ouvrage ou de la consistance des façades hors ravalement) ou au moins deux
tiers de chacun des éléments de second œuvre ;
3) soit augmentent la surface de plancher des locaux existants de plus de 10 % ;
4) soit conduisent à une surélévation du bâtiment ou à une addition de construction ;
5) soit consistent en des travaux de nettoyage, soit concernent l’aménagement et l’entretien des espaces verts, soit correspondent à la fourniture
d’équipements ménagers ou mobiliers ou de gros équipements listés à l’article 30-00 A de l’annexe IV au CGI.

B - Comment remplir cette attestation ?

Cadre ➊ Identité du client ou de son représentant

L’attestation est remplie par la personne qui fait effectuer les travaux (propriétaire occupant, propriétaire bailleur, locataire, syndicat de
copropriétaires, etc.). C’est à elle de justifi er qu’elle a respecté les mentions portées sur l’attestation.
Si l’administration conteste les informations portées sur l’attestation, c’est l’administration qui devra apporter la preuve que celles-ci sont
inexactes.

Cadre ➋ Nature des locaux

Pour bénéfi cier du taux réduit de la TVA, les travaux doivent porter sur des locaux à usage d’habitation achevés depuis plus de deux ans. Le taux
réduit est également applicable aux travaux qui ont pour objet d’affecter principalement à un usage d’habitation un local précédemment affecté à
un autre usage sauf s’ils concourent à la production d’un immeuble neuf .

Cadre ➌ Nature des travaux

Les travaux qui rendent un immeuble à l’état neuf (rénovation)
Ce sont les travaux mentionnés au A- 2) ci-dessus. Les notions qui y sont énumérées se comprennent comme suit :

Gros œuvre

Fondations Il s’agit des éléments qui composent le socle et l’assise stable d’une construction en répartissant sa
charge sur le sol : fondations superfi cielles ou profondes telles que semelles, longrines, radiers, puits,
pieux.

(1) Pour toute question relative à ces attestations, vous pouvez consulter le site Internet www.impots.gouv.fr, rubrique «documentation»,
appeler le centre «impôts services» (0820 32 42 52, 0,12 euros TTC la minute, du lundi au vendredi de 8h à 22h et le samedi de 9h à 19h),
ou vous adresser à votre centre des impôts (dont les coordonnées fi gurent en haut de votre déclaration de revenus). Toutes précisions
sont apportée par ailleurs dans le bulletin offi ciel des impôts (BOI) 3 C-7- 06 consultable sur le site Internet déjà cité.

Suite au verso > > >

Gros œuvre

Éléments hors
fondations
déterminant la
résistance et la
rigidité de l’ouvrage

Il s’agit des éléments sans lesquels ces caractéristiques de solidité ne sont plus assurées, tels que les
experts et tribunaux peuvent les apprécier en cas d’accident :
- éléments verticaux (murs, piliers, colonnes et poteaux), quand ils sont porteurs ;
- éléments horizontaux (poutres, planchers et dalles), quand ils contribuent à la stabilité de l’ensemble ;
- éléments obliques assurant le contreventement (contreforts éventuels) ;
- éléments de charpente, quand ils contribuent à la stabilité de l’ensemble.

Façades Tous les éléments verticaux externes assurant la mise hors d’eau de l’immeuble : murs, murs-rideaux,
murs-panneaux, etc. Ne sont pris en considération à ce titre que les travaux qui portent sur la consistance
des façades, à l’exclusion du simple ravalement de la surface.

Second œuvre

Eléments de second
œuvre

Les éléments à prendre en compte sont les six lots techniques suivants :
- les planchers non porteurs, c’est-à-dire ne déterminant pas la résistance ou la rigidité de l’ouvrage ;
- les huisseries extérieures (dormants et ouvrants) ;
- les cloisons intérieures ;
- les installations sanitaires et de plomberie ;
- les installations électriques ;
- le système de chauffage (en métropole uniquement).

Vous devez déterminer la proportion dans laquelle les travaux réalisés conduisent à rendre à l’état neuf les fondations, les éléments hors fondations
déterminant la résistance et la rigidité de l’ouvrage, les façades ou les éléments de second œuvre.
À cet effet, il convient de déterminer la proportion entre les éléments neufs et le total, à l’issue des travaux, des éléments du lot techniquement
concerné (y compris les éléments qui ont été conservés). Vous êtes libre de retenir toute méthode dont vous pourrez justifi er la pertinence sur
demande de l’administration (valeur, surface, volume ou quantité).

Pour les éléments de gros œuvre, (points 1., 2., et 3. du cadre ➌ de l’attestation), indiquez soit que l’élément n’est pas affecté par les travaux,
soit, dans le cas contraire, que la moitié au plus de l’élément est rendu à l’état neuf par ajout, remplacement, reprise en sous-œuvre.

> Les travaux conduisent à la production d’un immeuble neuf, et sont donc exclus du taux réduit de la TVA, si un seul de ces trois éléments
du gros œuvre est, à l’issue des travaux, rendu à l’état neuf pour plus de la moitié.

Pour chacun des six éléments de second œuvre (point 4. du cadre ➌ de l’attestation), indiquez s’il n’est pas affecté par les travaux ou, dans
le cas contraire, si la proportion dans laquelle il est rendu à l’état neuf par ajout ou remplacement demeure ou non inférieure à deux tiers.

> Les travaux conduisent à la production d’un immeuble neuf, et sont donc exclus du taux réduit de la TVA, si les éléments de second œuvre
sont, à l’issue des travaux, rendus à l’état neuf pour au moins deux tiers pour chacun d’entre eux.

Les travaux qui augmentent la surface

La surface de plancher (point 5. du cadre ➌ de l’attestation) correspond à la surface de plancher hors œuvre nette (SHON) telle que défi nie par
l’article R.112-2 du code de l’urbanisme. Elle est majorée le cas échéant des surfaces des bâtiments d’exploitations agricoles mentionnées au d.
de ce même article.
L’appréciation des travaux réalisés sur une période de deux ans
Les travaux qui rendent à l’état neuf un immeuble ainsi que les travaux qui augmentent la surface hors œuvre nette des locaux existants de plus de
10 % s’apprécient sur une période de deux années précédant ou suivant la réalisation de ces travaux.
Ainsi, il doit être tenu compte des travaux réalisés au cours des deux années qui précèdent pour déterminer la proportion dans laquelle les
éléments sont rendus à l’état neuf. De même, le bénéfi ce du taux réduit est susceptible d’être remis en cause par les travaux qui, éventuellement,
interviendraient dans les deux années à venir.

C - A qui remettre l’attestation ?

Cadre ➍, Remise de l’attestation et conservation des pièces justifi catives
L’attestation, une fois complétée, datée et signée, doit être remise au prestataire effectuant les travaux au plus tard avant la facturation. Lorsqu’il y
a plusieurs prestataires, un original de l’attestation doit être remis à chacun d’entre eux.
Vous devez conserver une copie de l’attestation ainsi que l’ensemble des factures ou notes émises par le(s) prestataire(s) ayant réalisé des travaux
jusqu’au 31 décembre de la cinquième année suivant leur réalisation. Elles devront en effet être produites si l’administration vous demande de

justifi er de l’application du taux réduit de la TVA et des modalités de détermination des proportions mentionnées dans le cadre ➌.

D - Quelles sont les conséquences de la remise d’une attestation erronée ?

Si les mentions portées sur l’attestation s’avèrent inexactes de votre fait, y compris à raison des travaux réalisés dans les deux années qui suivent, et
ont eu pour conséquence l’application erronée du taux réduit de la TVA, vous êtes solidairement tenu au paiement du complément de taxe résultant
de la différence entre le montant de la taxe due (TVA au taux de 19,6 %) et le montant effectivement payé (TVA au taux de 5,5 %).

> > > Suite du recto

