

Renseignements sur les frais de déménagement

Qui peut déduire des frais de déménagement?

Si vous avez déménagé et établi une **nouvelle résidence** pour travailler ou exploiter une entreprise à un **nouvel endroit**, vous pouvez déduire des frais de déménagement admissibles du revenu d'emploi ou de travail indépendant que vous avez gagné à votre **nouveau lieu de travail**.

Vous pouvez aussi déduire des frais de déménagement si vous avez déménagé pour fréquenter, comme **étudiant à temps plein**, une université, un collège ou un autre établissement d'enseignement qui offre des cours de niveau postsecondaire.

Pour être admissible, votre nouvelle résidence doit être plus proche **d'au moins 40 kilomètres** (par le plus court chemin du réseau routier public) de votre nouveau lieu de travail ou d'études. Remplissez les **lignes 1 à 3** dans la **partie 2** du formulaire T1-M pour déterminer si vous répondez à l'exigence de la distance pour demander vos frais de déménagement. Si le résultat à la **ligne 3 est inférieur à 40 kilomètres**, vous **n'êtes pas admissible** à demander vos frais de déménagement.

Vous devez remplir un formulaire T1-M pour chaque déménagement admissible et inscrire à la **ligne 219** de votre déclaration, le total des montants de la **ligne 23** de la **partie 4** de chaque formulaire.

Êtes-vous un employé ou un travailleur indépendant?

Si vous êtes un employé ou un travailleur indépendant, vous **pouvez déduire** des frais de déménagement admissibles du revenu d'emploi ou de travail indépendant que vous avez gagné à votre **nouveau lieu de travail**, y compris les montants que vous avez reçus dans le cadre du Programme de protection des salariés à l'égard de votre emploi au nouveau lieu de travail.

Vous **ne pouvez pas déduire** vos frais de déménagement des autres types de revenus, comme vos revenus de placements ou vos prestations d'assurance-emploi, même si vous les avez reçus au nouvel endroit.

Êtes-vous un étudiant à temps plein?

Vous pouvez déduire des frais de déménagement admissibles si vous **avez déménagé pour fréquenter**, comme **étudiant à temps plein**, une université, un collège ou un autre établissement d'enseignement qui offre des cours de niveau postsecondaire. Toutefois, vous pouvez **seulement** déduire ces frais du montant provenant d'une bourse d'études, de perfectionnement ou d'entretien, de subventions de recherche ou de certaines récompenses qui doit être inclus dans votre revenu.

Si vous **avez déménagé pour occuper un emploi**, y compris un emploi d'été, ou pour exploiter une entreprise, vous pouvez aussi déduire vos frais de déménagement. Toutefois, vous pouvez **seulement** déduire ces frais du revenu d'emploi ou de travail indépendant que vous avez gagné à votre nouveau lieu de travail.

Vous pouvez déduire les frais de déménagement que vous avez encourus au début de chaque nouvelle période d'études, pourvu que vous répondiez au **critère des 40 kilomètres** décrit dans la **partie 2** du formulaire T1-M et que vous ayez gagné un revenu à votre nouveau lieu de travail. Si vous êtes inscrit à un programme coopératif, vous pouvez aussi déduire les frais de déménagement pour retourner aux études après les vacances d'été ou après un semestre de travail pourvu que vous répondiez aux exigences mentionnées précédemment.

Pour en savoir plus, consultez la brochure P105, *Les étudiants et l'impôt*.

Comment calculer vos frais de déménagement admissibles (Partie 4)

Vous pouvez déduire les sommes raisonnables que vous avez payées pour votre déménagement ainsi que pour celui de votre famille et de vos meubles. Il n'est pas nécessaire que tous les membres de votre famille se déplacent ensemble ou en même temps.

Frais de transport et d'entreposage (Ligne 4)

Vous pouvez déduire les frais de transport et d'entreposage (emballage, remorquage, déménageurs, entreposage temporaire et assurance) du mobilier, y compris des articles comme un bateau ou une roulotte.

Frais de déplacement (Lignes 5 à 7)

Vous pouvez déduire les frais de déplacement que vous et les membres de votre famille avez payés pour vous rendre à votre nouvelle résidence, y compris les frais d'automobile, de repas et de logement pendant le trajet. Vous pouvez choisir de calculer vos frais d'automobile et/ou de repas en utilisant l'une des deux méthodes suivantes.

Méthodes de calcul

Il existe deux méthodes (**détaillée** et **simplifiée**) pour calculer les frais de repas et de véhicule que vous avez payés.

Si vous choisissez d'utiliser la **méthode détaillée** pour calculer vos **frais de repas**, vous devez conserver tous vos reçus et demander le montant réel que vous avez payé. Si vous choisissez aussi d'utiliser cette méthode pour calculer vos **frais de véhicule**, vous devez conserver **tous** vos reçus et tenir un registre des frais que vous avez engagés. Demander le montant que vous avez payé au cours de l'année d'imposition.

Si vous choisissez d'utiliser la **méthode simplifiée** pour calculer vos **frais de repas**, vous pouvez demander une déduction selon un taux fixe par personne. Bien que vous n'avez pas à conserver les reçus détaillés pour vos dépenses réelles, nous pouvons quand même vous demander de fournir de la documentation pour justifier votre demande. Si vous choisissez aussi d'utiliser cette méthode pour calculer vos **frais de véhicule**, vous devez multiplier la distance parcourue par le taux (cents/kilomètre) fixé pour la province ou le territoire où votre déplacement a commencé. Nous pouvons quand même vous demander de fournir de la documentation pour justifier votre demande. Vous devez tenir compte du nombre de kilomètres que vous avez parcourus, au cours de l'année d'imposition, pour les déplacements liés à vos frais de déménagement.

Pour connaître les taux pour la méthode simplifiée, allez à www.arc.gc.ca/fraisdedeplacement ou utilisez le service Télé-impôt du Système électronique de renseignements par téléphone (SERT) en composant le **1-800-267-6999**.

Frais de subsistance temporaires (Lignes 8 à 9)

Vous pouvez déduire vos frais de repas et de logement temporaires près de votre ancienne et de votre nouvelle résidence, pendant un **maximum de 15 jours**, pour vous et les membres de votre famille. Si vous choisissez d'utiliser la **méthode simplifiée**, nous pouvons quand même vous demander de fournir de la documentation permettant d'établir la durée de l'hébergement temporaire.

Frais de résiliation du bail (Ligne 10)

Vous pouvez déduire les frais de résiliation du bail de votre ancienne résidence, à l'exclusion de tout loyer payé pour la période où vous avez occupé cette résidence.

Frais accessoires liés au déménagement (Ligne 11)

Vous pouvez déduire les frais suivants occasionnés par le déménagement :

- le coût de la révision des documents juridiques pour tenir compte du changement d'adresse;
- le coût du remplacement des permis de conduire et des certificats d'immatriculation des véhicules non commerciaux (excluant les assurances);
- les frais de branchement et de débranchement exigés par les services publics.

Frais de maintien de l'ancienne résidence laissée vacante (Ligne 12)

Vous pouvez déduire, jusqu'à un montant **maximal de 5 000 \$**, les intérêts, les impôts fonciers, les primes d'assurance et les frais de chauffage et de services publics que vous avez payés pour votre ancienne résidence laissée vacante après votre déménagement, pour la période au cours de laquelle vous avez fait des efforts raisonnables pour en conclure la vente.

Les frais ne doivent pas couvrir une période où cette résidence était occupée par vous ou par quelqu'un qui résidait habituellement avec vous à cet endroit avant le déménagement, ni une période où elle était louée.

Frais de vente de l'ancienne résidence (Lignes 13 à 16)

Vous pouvez déduire les frais de vente de votre ancienne résidence, y compris le coût de la publicité, les honoraires de notaire ou d'avocat, la commission versée à un agent immobilier et la pénalité pour l'acquittement d'une hypothèque avant l'échéance.

Frais d'achat de la nouvelle résidence (Lignes 17 à 18)

Si vous ou votre époux ou conjoint de fait avez vendu votre ancienne résidence en raison de votre déménagement, vous pouvez déduire les frais juridiques ou de notaire que vous avez payés pour l'achat de votre nouvelle résidence, ainsi que toutes les taxes payées (autres que la TPS/TVH ou taxes foncières) pour le transfert ou l'enregistrement du droit de propriété de la nouvelle résidence.

Avez-vous reçu une allocation ou un remboursement pour votre déménagement? (Ligne 20)

Si vous avez reçu de votre employeur une allocation ou un remboursement couvrant vos frais de déménagement admissibles, vous pouvez déduire ces frais **seulement** si vous ajoutez le montant reçu à votre revenu ou si vous réduisez le total de vos frais de déménagement du montant remboursé.

Nous pourrions vous demander de fournir une lettre de votre employeur indiquant que vous n'avez pas été remboursé pour les dépenses que vous réclamez.

Frais payés dans une année suivant celle du déménagement

Si vous avez payé des frais de déménagement dans une année suivant celle du déménagement, vous pouvez déduire ces frais dans l'année où vous les avez payés. Votre déduction ne peut pas dépasser le montant de votre revenu d'emploi ou de travail indépendant que vous avez gagné à votre nouveau lieu de travail.

La même possibilité s'applique aussi aux étudiants qui déclarent un montant imposable provenant d'une bourse d'études, de perfectionnement ou d'entretien, de subventions de recherche ou de certaines récompenses.

C'est le cas lorsque vous vendez votre ancienne résidence dans une année suivant celle de votre déménagement. Dans ce cas, nous pourrions vous demander de joindre ce formulaire ainsi que les reçus avec une note indiquant la raison du délai de la vente de votre résidence.

Toutefois, vous **ne pouvez pas reporter** vos frais de déménagement à une **année précédente**. Par exemple, si vous avez payé des frais de déménagement en 2012 pour un déménagement qui a eu lieu en 2011, vous ne pouvez pas réclamer ces frais sur votre déclaration de 2011, et ce, même si vous avez gagné un revenu d'emploi, un revenu d'un travail indépendant ou vous avez reçu un montant imposable d'une bourse d'études, de perfectionnement ou d'entretien, de subventions de recherche ou de certaines récompenses, au nouvel endroit en 2011.

Quel est votre revenu admissible net? (Ligne 22)

Si vous êtes un **employé**, votre revenu admissible net est égal aux montants indiqués sur vos feuillets T4 et/ou T4A qui sont **reliés au nouveau lieu de travail** et qui sont inclus aux lignes 101 et/ou 104, **moins** tous les montants reliés au nouveau lieu de travail qui sont demandés aux lignes 207, 212, 229, 231 et 232 de votre déclaration.

Si vous êtes un **travailleur indépendant**, votre revenu admissible net est généralement égal au revenu net **gagné au nouveau lieu de travail** qui est inclus aux lignes 135 à 143, **moins** tout montant demandé aux lignes 212 et 222 de votre déclaration.

Si vous êtes un **étudiant**, votre revenu admissible net est égal au montant provenant d'une bourse d'études, de perfectionnement et d'entretien, de subventions de recherche ou de certaines récompenses qui doivent être inclus dans votre revenu pour l'année.

Frais de déménagement inutilisés que vous pouvez reporter à une année future (Ligne 24)

Si vous êtes un employé ou un travailleur indépendant et que vos frais de déménagement nets (**ligne 21**) que vous avez payés dans l'année du déménagement sont plus élevés que le revenu admissible net (**ligne 22**) que vous avez gagné au nouveau lieu de travail cette année-là, vous pourrez reporter et déduire, dans les années suivantes, la partie inutilisée de ces frais de votre revenu d'emploi ou de travail indépendant au nouveau lieu de travail.

Si vous êtes un étudiant à temps plein et que vos frais de déménagement nets (**ligne 21**) que vous avez payés dans l'année du déménagement sont plus élevés que le montant provenant d'une bourse d'études, de perfectionnement et d'entretien, des subventions de recherche ou de certaines récompenses que vous déclarez cette année-là (**ligne 22**), vous pourrez reporter et déduire la partie inutilisée de ces frais du montant des revenus du même type que vous déclarerez dans votre déclaration des années suivantes.

Frais de déménagement non admissibles

Les frais que vous **ne pouvez pas** déduire comprennent :

- le coût des travaux effectués pour rendre votre ancienne résidence plus attrayante en vue de la vendre, et les pertes que vous avez subies lors de la vente;
- les frais de déplacement que vous avez payés avant le déménagement pour rechercher un emploi dans une autre ville ou une résidence au nouvel endroit;

- la valeur des articles que les déménageurs refusent de prendre, comme des plantes, des aliments surgelés, des munitions, de la peinture ou des produits de nettoyage;
- les frais que vous avez payés pour nettoyer ou réparer une résidence louée afin de respecter les exigences du propriétaire, ou pour remplacer des biens à usage personnel tels que remises, bois de chauffage, rideaux et moquettes;
- le coût du réacheminement du courrier (tel que Postes Canada);
- le coût des transformateurs et des adaptateurs pour les appareils électroménagers;
- les frais de vente de votre ancienne résidence, si vous en avez retardé la mise en vente pour des raisons d'investissement ou pour attendre de meilleures conditions de marché;
- assurance - prêt hypothécaire (garantie contre le non-paiement du prêt hypothécaire).

Vous ne pouvez habituellement pas déduire le coût du déménagement d'une maison mobile. Cependant, si vous avez des effets personnels dans la maison mobile au moment du déménagement, vous pouvez déduire le montant que vous auriez payé pour les déménager séparément.

Avez-vous déménagé à l'extérieur du Canada, pour venir au Canada ou entre deux lieux à l'extérieur du Canada?

Avez-vous déménagé à l'extérieur du Canada?

Pourvu que vous répondiez à toutes les conditions et exigences (lisez « Qui peut déduire les frais de déménagement? »), vous pouvez déduire vos **frais admissibles** pour un déménagement à l'extérieur du Canada si vous remplissez les **deux** conditions suivantes :

- vous êtes un **étudiant à temps plein** (y compris un étudiant inscrit à un programme coopératif), ou vous êtes un **résident de fait** ou un **résident réputé**;
- vous avez quitté la résidence où vous demeuriez habituellement pour vous établir dans un nouvel endroit où vous demeurez habituellement.

Vous **ne pouvez pas** déduire vos frais de déménagement si vous louez un logement dans un autre pays pour un travail temporaire et que vous maintenez des liens de résidence au Canada (par exemple, si les membres de votre famille demeurent dans votre résidence canadienne). Nous considérons alors que votre domicile au Canada est l'endroit où vous demeurez habituellement.

Avez-vous déménagé pour venir au Canada?

Pourvu que vous répondiez à toutes les conditions et exigences (lisez « Qui peut déduire les frais de déménagement? »), vous pouvez déduire vos **frais admissibles** pour un déménagement au Canada si vous êtes un **étudiant à temps plein** (y compris un étudiant inscrit à un programme coopératif), ou si vous êtes un **résident de fait** ou un **résident réputé**.

Avez-vous déménagé entre deux lieux à l'extérieur du Canada?

Pourvu que vous répondiez à toutes les conditions et exigences (lisez « Qui peut déduire les frais de déménagement? »), vous pouvez déduire vos **frais admissibles** pour un déménagement entre deux lieux à l'extérieur du Canada si vous êtes un **résident de fait** ou un **résident réputé**.

Pour en savoir plus, lisez le bulletin d'interprétation IT-221, *Détermination du statut de résident d'un particulier*, ou la brochure T4131, *Résidents canadiens qui séjournent à l'étranger*, ou lisez la section « Êtiez-vous un résident réputé du Canada? » du *Guide général d'impôt et de prestations pour les non-résidents et les résidents réputés du Canada*.

Voulez-vous en savoir plus?

Pour en savoir plus, consultez le bulletin d'interprétation IT-178, *Frais de déménagement*, visitez le www.arc.gc.ca ou composez le **1-800-959-7383**.

Utilisez-vous un téléimprimeur (ATS)?

Les utilisateurs de téléimprimeur (ATS) peuvent composer le **1-800-665-0354** pour obtenir une aide bilingue, durant les heures normales d'ouverture.

Déduction pour frais de déménagement

Lisez la feuille de renseignements ci-jointe avant de remplir ce formulaire. Utilisez ce formulaire pour calculer votre déduction pour les frais de déménagement admissibles. Remplissez un formulaire distinct pour chaque déménagement. Ne joignez pas à votre déclaration ce formulaire ni les reçus et autres pièces justificatives. Cependant, conservez ces documents pour pouvoir nous les fournir sur demande. Si vous produisez votre déclaration au moyen du service de transmission électronique des déclarations (TED), présentez ces documents à votre fournisseur du service TED.

Pouvez-vous déduire des frais de déménagement?

Pour être admissible, votre nouvelle résidence doit être plus proche **d'au moins 40 kilomètres** (par le plus court chemin du réseau routier public) de votre nouveau lieu de travail ou d'études. Vous devez établir votre nouvelle résidence comme étant l'endroit où vous demeurez habituellement. Par exemple, vous avez établi une nouvelle résidence si vous avez vendu ou loué (ou avez mis en vente ou en location) votre ancienne résidence.

Si vous avez déménagé pour occuper un emploi ou exploiter une entreprise, vous pouvez déduire vos frais de déménagement admissibles du revenu d'emploi ou de travail indépendant que vous avez gagné à votre nouveau lieu de travail. Vous pouvez aussi déduire vos frais de déménagement si vous avez déménagé pour fréquenter, comme **étudiant à temps plein**, une université, un collège ou un autre établissement d'enseignement qui offre des cours de niveau postsecondaire. Toutefois, vous pouvez **seulement** déduire ces frais du montant provenant d'une bourse d'études, de perfectionnement ou d'entretien, de subventions de recherche ou de certaines récompenses qui doit être inclus dans votre revenu. Votre déménagement doit normalement se faire d'un endroit à un autre au Canada.

Année d'imposition

Partie 1 – Renseignements sur le contribuable

Nom légal	Prénom	Numéro d'assurance sociale
-----------	--------	----------------------------

Partie 2 – Calcul de la distance en kilomètres

Distance en kilomètres entre votre ancienne résidence et votre nouveau lieu de travail ou d'études	_____	1
Distance en kilomètres entre votre nouvelle résidence et votre nouveau lieu de travail ou d'études	_____	2
Ligne 1 moins ligne 2		3
Si le résultat est inférieur à 40 kilomètres, vous ne pouvez pas déduire vos frais de déménagement. Le cas échéant, ne remplissez pas le reste de ce formulaire.		

Partie 3 – Renseignements sur le déménagement

Adresse complète de votre **ancienne** résidence

Code postal

Adresse complète de votre **nouvelle** résidence

Code postal

Date du déménagement

Année Mois Jour

Date de début du nouvel emploi, de la nouvelle entreprise ou des études

Année Mois Jour

Quelle a été la raison principale de votre déménagement? Occuper un emploi ou exploiter une entreprise **OU** Étudier à temps plein

Renseignements sur votre employeur, entreprise ou établissement d'enseignement **après** le déménagement :

Nom

Adresse complète

Code postal

Partie 4 – Calcul des frais de déménagement admissibles (conservez tous vos reçus)

Frais de transport et d'entreposage du mobilier		_____ _____	4
Nom du déménageur (s'il y a lieu) :			
Frais de déplacement (de l'ancienne résidence à la nouvelle résidence)			
Nombre de membres de votre famille qui ont déménagé :			
Moyen de transport :			
Distance en kilomètres :		_____ _____	5
		Frais de déplacement	+
Nombre de nuitées :		_____ _____	6
Nombre de jours :		_____ _____	7
		Frais de logement	+
		Frais de repas	+
Frais de subsistance temporaires près de la nouvelle ou de l'ancienne résidence (maximum 15 jours)			
Nombre de nuitées :		_____ _____	8
Nombre de jours :		_____ _____	9
		Frais de logement	+
		Frais de repas	+
Frais de résiliation du bail de votre ancienne résidence		_____ _____	10
Frais accessoires liés au déménagement (précisez) :		_____ _____	11
Frais de maintien de votre ancienne résidence laissée vacante (maximum 5 000 \$)		_____ _____	12
Frais de vente de l'ancienne résidence			
Prix de vente :		_____ _____	13
Commission versée à l'agent immobilier		_____ _____	14
Honoraires payés au notaire ou à l'avocat		_____ _____	15
Frais de publicité		_____ _____	16
Autres frais de vente (précisez) :		_____ _____	16
Frais d'acquisition de la nouvelle résidence			
Prix d'achat :		_____ _____	17
Honoraires payés au notaire ou à l'avocat		_____ _____	18
Taxes sur le transfert ou l'enregistrement du droit de propriété (n'incluez pas les impôts fonciers ni la TPS/TVH)		_____ _____	19
Additionnez les lignes 4 à 18.		_____ _____	19
Total des frais de déménagement		_____ _____	19
Inscrivez le montant de l'allocation ou du remboursement qui n'est pas inclus dans votre revenu et qui se rapporte à des frais de déménagement qui sont inclus dans le total inscrit à la ligne 19.		_____ _____	20
Ligne 19 moins ligne 20		_____ _____	21
Frais de déménagement nets		_____ _____	21
Revenu admissible net :			
<ul style="list-style-type: none"> • Si vous êtes un employé, il s'agit des montants indiqués sur vos feuillets T4 et/ou T4A qui sont reliés au nouveau lieu de travail et qui sont inclus aux lignes 101 et/ou 104, moins tous les montants reliés au nouveau lieu de travail qui sont demandés aux lignes 207, 212, 229, 231 et 232 de votre déclaration. • Si vous êtes un travailleur indépendant, il s'agit généralement du revenu net gagné au nouveau lieu de travail qui est inclus aux lignes 135 à 143, moins tout montant demandé aux lignes 212 et 222 de votre déclaration. • Si vous êtes un étudiant, il s'agit du montant provenant d'une bourse d'études, de perfectionnement et d'entretien, de subventions de recherche ou de certaines récompenses qui doit être inclus dans le revenu pour l'année. 			
		_____ _____	22
Inscrivez le montant le moins élevé : ligne 21 ou ligne 22.		_____ _____	23
Inscrivez ce montant à la ligne 219 de votre déclaration.		_____ _____	23
		Revenu admissible net	_____
		Frais de déménagement admissibles	_____
Si le montant de la ligne 21 dépasse celui de la ligne 22, vous pouvez reporter la partie inutilisée de vos frais (ligne 21 moins ligne 22) et la déduire du même type de revenu admissible des années qui suivent celle de votre déménagement. Pour en savoir plus, lisez la feuille de renseignements ci-jointe.			
Vos frais de déménagement inutilisés que vous pouvez reporter à une année future		_____ _____	24
Ligne 21 moins ligne 22		_____ _____	24