
- 1 - 8 février 2008

3 507014 P - C.P. n° 817 A.D. du 7-1-1975 B.O.I. I.S.S.N. 0982 801 X
DGI - Bureau L 3, 64-70, allée de Bercy - 75574 PARIS CEDEX 12

Directeur de publication : Jean-Marc FENET Responsable de rédaction : Christian MIRANDOL
Impression : S.D.N.C.
82, rue du Maréchal Lyautey – BP 3045 – 78103 Saint-Germain-en-Laye cedex

BULLETIN OFFICIEL DES IMPÔTS
DIRECTION GÉNÉRALE DES IMPÔTS

5 F-2-08
N° 14 du 8 FÉVRIER 2008

TRAITEMENTS, SALAIRES, PENSIONS ET RENTES VIAGERES.
REGIME DES FRAIS REELS.

FRAIS DE VOITURE AUTOMOBILE ET FRAIS DE CYCLOMOTEUR, VELOMOTEUR, SCOOTER, MOTOCYCLETTE.

(CGI article 83)

NOR : BUD L 08 00009 J

Bureau M 1

Dans le cadre de la déduction des frais inhérents à l'emploi, les salariés ont la faculté de demander la
déduction de leurs frais réels.

Les dépenses relatives à l'utilisation d’une automobile, d’un vélomoteur, d’un scooter ou d’une moto
peuvent être évaluées par l'application d'un barème kilométrique annuellement publié par l'administration.

Ce barème ne peut être utilisé que pour les véhicules dont le salarié lui-même ou, le cas échéant, son
conjoint, est personnellement propriétaire. Il peut également être utilisé pour les véhicules dont le salarié est
copropriétaire (cas notamment des partenaires d’un pacte civil de solidarité, lorsque le véhicule a été acquis par
l’un ou l’autre partenaire après la conclusion du pacte et qu’il est donc présumé, en application de l’article 515-5
du code civil, indivis par moitié si l’acte d’acquisition n’en dispose autrement).

Il ne peut être utilisé si le véhicule est pris en location avec option d’achat, ni en cas d’utilisation d’un
véhicule prêté.

Le barème kilométrique publié par l’administration prend en compte notamment les éléments suivants :
dépréciation du véhicule, frais d’achat des casques et protections, frais de réparation et d’entretien, dépenses de
pneumatiques, consommation de carburant et primes d’assurances.

Certains frais ne sont pas pris en compte et peuvent, sous réserve des justifications nécessaires, être
ajoutés au montant des frais de transport évalués en fonction du barème publié ci-après. Il s’agit notamment :

- des frais de garage, qui sont essentiellement constitués par les frais de stationnement au sens large
(parcmètres, parking de plus ou moins longue durée). En revanche, l’affectation du garage de l’habitation
principale à un véhicule qui fait l’objet d’une utilisation professionnelle ne justifie à ce titre aucune dépense
supplémentaire ;

- des frais de péage d’autoroute ;

- des intérêts annuels afférents à l’achat à crédit du véhicule, retenus au prorata de son utilisation
professionnelle.

5 F-2-08

8 février 2008 - 2 -

Les contribuables doivent alors déduire des frais exposés la part correspondant à l’usage privé qu’ils font
de leur véhicule.

Par ailleurs, lorsque les contribuables utilisent à titre professionnel plusieurs véhicules, le barème doit être
appliqué de façon séparée pour chaque véhicule, quelle que soit la puissance administrative ou la cylindrée. Il ne
doit donc pas être fait masse des kilomètres parcourus par l’ensemble des véhicules pour déterminer les frais
d’utilisation correspondants.

A. BARÈME APPLICABLE AUX AUTOMOBILES

Pour l’imposition des revenus de l’année 2007, ce barème est utilisé de la façon suivante :

• les tranches relatives à des distances professionnelles parcourues inférieures à 5 000 km et supérieures
à 20 000 km permettent la lecture directe du coût kilométrique ;

• la tranche intermédiaire met en œuvre une formule de calcul simple à appliquer au kilométrage
professionnel effectué.

Puissance administrative Jusqu'à 5 000 km De 5 001 à 20 000 km Au delà de 20 000 km

3 CV d x 0,376 (d x 0,225) + 758 d x 0,263

4 CV d x 0,453 (d x 0,254) + 998 d x 0,304

5 CV d x 0,498 (d x 0,278) + 1 100 d x 0,333

6 CV d x 0,521 (d x 0,293) + 1 140 d x 0,350

7 CV d x 0,545 (d x 0,309) + 1 180 d x 0,368

8 CV d x 0,575 (d x 0,328) + 1 238 d x 0,390

9 CV d x 0,59 (d x 0,342) + 1 240 d x 0,404

10 CV d x 0,621 (d x 0,364) + 1 283 d x 0,428

11 CV d x 0,633 (d x 0,381) + 1 260 d x 0,444

12 CV d x 0,666 (d x 0,397) + 1 343 d x 0,464

13 CV et plus d x 0,677 (d x 0,412) + 1 323 d x 0,478

d représente la distance parcourue

Exemples :

- Pour 4 000 km parcourus à titre professionnel avec un véhicule de 6 CV, le contribuable peut faire état
d’un montant de frais réels égal à : 4 000 x 0,521 = 2 084 €.

- Pour 6 000 km parcourus à titre professionnel avec un véhicule de 5 CV, le contribuable peut faire état
d'un montant de frais réels égal à : (6 000 x 0,278) + 1 100 = 2 768 €.

- Pour 22 000 km parcourus à titre professionnel avec un véhicule de 7 CV, le contribuable peut faire état
d'un montant de frais réels égal à : 22 000 x 0,368 = 8 096 €.

5 F-2-08

- 3 - 8 février 2008

B. BARÈMES APPLICABLES AUX CYCLOMOTEURS, VÉLOMOTEURS, SCOOTERS, MOTOCYCLETTES

Pour l'imposition des revenus de l'année 2007, ces barèmes s’utilisent de la façon suivante :

 lorsque le véhicule utilisé est un cyclomoteur au sens du code de la route1 :

- les tranches relatives à des distances parcourues à titre professionnel inférieures ou égales à 2 000 km
et supérieures à 5 000 km permettent la lecture directe du coût kilométrique ;

- la tranche intermédiaire met en œuvre une formule de calcul à appliquer au kilométrage professionnel
effectué.

Jusqu’à 2 000 km De 2 001 à 5 000 km Au-delà de 5 000 km

d x 0,247 (d x 0,059) + 376 d x 0,134

d représente la distance parcourue

Exemples :

- Un contribuable ayant parcouru 2 500 km, dont 1 800 km à titre professionnel, avec un vélomoteur dont
la cylindrée est inférieure à 50 cm3 peut obtenir la déduction de : 1 800 x 0,247 = 445 €.

- Un contribuable ayant parcouru 3 000 km à titre professionnel, avec un scooter dont la cylindrée est
inférieure à 50 cm3 peut obtenir une déduction de : (3 000 x 0,059) + 376 = 553 €.

- Pour un parcours professionnel de 5 100 km effectué avec un scooter dont la cylindrée est inférieure à 50
cm3, le montant de la déduction est de : 5 100 x 0,134 = 683 €.

 lorsque le véhicule utilisé n’est pas un cyclomoteur au sens du code de la route (cylindrée
supérieure à 50 cm³) :

- les tranches relatives à des distances parcourues à titre professionnel inférieures ou égales à 3 000 km
et supérieures à 6 000 km, permettent la lecture directe du coût kilométrique ;

- la tranche intermédiaire met en œuvre une formule de calcul à appliquer au kilométrage professionnel
effectué.

Puissance administrative Jusqu’à 3 000 km De 3 001 à 6 000 km Au-delà de 6 000 km

1 ou 2 CV d x 0,309 (d x 0,077) + 696 d x 0,193

3, 4 ou 5 CV d x 0,367 (d x 0,065) + 906 d x 0,216

Plus de 5 CV d x 0,475 (d x 0,061) + 1 242 d x 0,268

d représente la distance parcourue

1 c’est-à-dire, pour les deux-roues, un véhicule dont la vitesse maximale par construction ne dépasse pas 45 km/h et équipé
d’un moteur d’une cylindrée ne dépassant pas 50 cm³ s’il est à combustion interne, ou d’une puissance maximale nette
n’excédant pas 4 kw pour les autres types de moteur. Il peut s’agir, selon les dénominations commerciales, de scooters, de
vélomoteurs…

5 F-2-08

8 février 2008 - 4 -

Exemples :

- Un contribuable ayant parcouru 4 000 km, dont 2 000 km à titre professionnel, avec une moto dont la
puissance administrative est de 5 CV peut obtenir la déduction de : 2 000 x 0,367 = 734 €.

- Pour un parcours de 5 000 km effectué à titre professionnel avec une moto dont la puissance est de
1 CV, la déduction sera de : (5 000 x 0,077) + 696 = 1 081 €.

- Pour un parcours de 6 100 km effectué à titre professionnel avec une moto dont la puissance est
supérieure à 5 CV, la déduction sera de : 6 100 x 0,268 = 1 635 €.

Les éléments qui figurent dans ces tableaux ne présentent qu’un caractère indicatif. Les contribuables
peuvent faire état de frais plus élevés, à condition, bien entendu, d’apporter les justifications nécessaires.

Le Sous-directeur

Bruno Rousselet

