

SYNTHÈSE

DÉTERMINATION DU REVENU NET IMPOSABLE (R)

Étape 1 : Détermination du revenu brut global RBG

Étape 2 : Détermination du revenu net global RNG

$$\text{RNG} = \text{RBG} - \text{Charges générales déductibles}$$

Étape 3 : Détermination du revenu net imposable RNI (R)

$$\text{R Soumis au barème} = \text{RNG} - \text{Abattements spéciaux éventuels}$$

Déficits éventuels imputables du RNG