
 Transfert de
patrimoine par le
biais de donations
Soutenez vos proches au moment
où ils en ont le plus besoin.

CRE00182_brochure-schenkingen-FR_01.indd 1CRE00182_brochure-schenkingen-FR_01.indd 1 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 32 | Transfert de patrimoine par le biais de donations

1.	 Pourquoi faire une donation ?� 4
	 1.1		 Une donation est un transfert de patrimoine � 4
	 1.2	 Les avantages d’une donation� 5
2.	 Formes de donation� 6
3.	 Des impôts sont-ils dus sur la donation ?� 8
4.	 Tarif des droits de donation� 10
	 4.1 	 Droits de donation pour les biens mobiliers� 10
	 4.2 	Droits de donation pour les biens immobiliers � 11
	 4.3	 Une application intelligente des droits de donation� 13
5.	 Optimiser la donation en fonction

de votre situation personnelle� 14
	 5.1	 Donation phasée� 14
	 5.2	 Faire une donation tout en conservant un revenu� 16
	 5.3	 Faire une donation tout en ayant son mot à dire� 20
	 5.4	 Mesures de précaution pour les circonstances imprévues� 22
6.	 Rapport de la donation lors du décès du donateur� 24
7.	 Vous souhaitez faire une donation. Que devez-vous faire ?� 26

Vous envisagez peut-être de donner un coup de pouce financier à vos enfants ou à
d’autres personnes qui vous sont chères. Lisez dans ce cas cette brochure consacrée
aux donations. Lorsque vous faites don d’une partie de votre patrimoine de votre vivant,
vous aidez en effet vos proches à réaliser leurs rêves à un moment où ils ont le plus
besoin de votre argent. Vous avez par ailleurs la possibilité de payer moins d’impôts.

Cette brochure présente les avantages de la donation, la marche à suivre et comment
Crelan peut vous aider lors de ces démarches.

Envie d’en savoir plus ? N’hésitez pas à prendre rendez-vous avec votre agent Crelan.
Vous trouverez un plan d’action au point 7. Bonne continuation !

Crelan s’efforce de fournir des informations aussi correctes et actuelles que possible, mais ne peut pas être tenue
responsable d’éventuelles inexactitudes. Nous vous conseillons de consulter votre notaire ou un juriste spécialisé pour
obtenir des conseils juridiques ou fiscaux personnalisés. Cette brochure a été réalisée le 28/02/2020.

Pourquoi cette brochure ?

CRE00182_brochure-schenkingen-FR_01.indd 2-3CRE00182_brochure-schenkingen-FR_01.indd 2-3 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 54 | Transfert de patrimoine par le biais de donations

1.1	 Une donation est un transfert de patrimoine 1.2	 Les avantages d’une donation

1. Pourquoi faire une donation ?

La succession légale
Si vous ne prévoyez rien, vos biens
seront répartis entre vos héritiers après
votre décès conformément à ce que
prévoit la loi.

Une donation de votre vivant
Une donation entre immédiatement
en vigueur. Les biens donnés quittent
donc directement votre patrimoine.

Un testament (legs)
Avec un testament, vous organisez la
répartition de vos biens après votre
décès.

La clause bénéficiaire dans une
assurance-vie
Si vous investissez dans des assurances
épargne et placement de la branche
21 ou 23, vous pouvez désigner
quelqu’un d’autre comme bénéficiaire
dans la police. Ici aussi, l’effet est
différé : le bénéficiaire recevra le
montant assuré au terme de la police.

Un contrat de mariage
Ce contrat contient des accords entre
partenaires mariés. Il détermine les
biens des partenaires et ce qu’il en
adviendra après le décès de l’un d’eux.
Il s’agit des avantages matrimoniaux.

Pacte familial (pacte successoral)
La nouvelle loi successorale donne la
possibilité de conclure un pacte
successoral global avec tous vos
héritiers en ligne directe descendante.
Un tel pacte permet de tenir compte
de circonstances particulières, comme
un enfant handicapé ou certains
avantages financiers dont l’un des
enfants a bénéficié, de manière à éviter
des discussions après votre décès. Ce
pacte entre en vigueur à votre décès.

Transférer son patrimoine à ses (petits-)enfants, à son conjoint ou à d’autres
bénéficiaires peut se faire de différentes manières. Voici les plus courantes :

Par rapport aux autres formes de transfert de patrimoine, la donation
présente plusieurs avantages importants :

Vous déterminez le moment
de la donation

Contrairement aux autres formes de
transfert de patrimoine, une donation
entre immédiatement en vigueur.
Vous pouvez donc réaliser la
donation au moment où le donataire
a besoin de votre soutien.

En tant que donateur, vous
choisissez les bénéficiaires

Vous êtes libre de faire une donation
à qui vous voulez, tant que vous ne
violez pas les droits des héritiers
réservataires (= enfants et conjoint)1.
Vous pouvez ainsi privilégier
certaines personnes.

Vous pouvez faire des
économies fiscales

La donation de biens mobiliers par
le biais d’un don manuel ou bancaire
peut en principe se faire gratui-
tement, pour autant que votre décès
ne survienne pas dans les trois ans
suivant la donation. Si vous faites
enregistrer une donation (de manière
volontaire ou obligatoire), un impôt
devra être payé, mais celui-ci est
généralement moins élevé que les
droits de succession. Attention : une
donation de biens immobiliers doit
toujours être enregistrée.

Pas de tracasseries
administratives

Une donation requiert peu de forma-
lités. Dans la plupart des cas, vous
pouvez faire une donation de vos
biens mobiliers sans l’intervention
d’un notaire. Pour qu’une donation
soit valable, tant l’intention de
donation que son acceptation
doivent explicitement être présentes.
La preuve est apportée par une lettre
d’annonce (qui reprend également
les conditions et charges éventuelles)
du donateur, d’une part, et une lettre
de remerciement du donataire,
d’autre part. Si vous le souhaitez, la
donation peut être enregistrée par
la suite au moyen de ces documents

Une donation est normalement
irrévocable, mais vous pouvez
l’assortir de conditions. Ce point est
abordé plus en détail au point 5.

1	 Pour les enfants, la part réservataire représente la moitié de la succession (quel que soit le nombre
d’enfants). La réserve du conjoint survivant se compose de l’usufruit de la moitié de la succession
ou au moins de l’usufruit du logement familial et des meubles qui le garnissent.

CRE00182_brochure-schenkingen-FR_01.indd 4-5CRE00182_brochure-schenkingen-FR_01.indd 4-5 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 76 | Transfert de patrimoine par le biais de donations

Donation notariée
Une donation notariée est une
donation ayant lieu par acte notarié.
Elle est obligatoire pour :
• les biens immobiliers ;
• les titres nominatifs, tels que les

parts coopératives de CrelanCo ;
• les donations avec réserve

d’usufruit.

Don manuel
Un don manuel est rendu eff ectif par
le transfert matériel d’un bien entre
le donateur et le donataire. Le
transfert matériel est essentiel, d’où
le fait que seuls des biens mobiliers
physiques (bijoux, œuvres d’art,
meubles…) peuvent être transférés
de la main à la main. Un don manuel
de billets de banque est en principe
également possible, mais nous le
déconseillons fortement pour des
questions de sécurité et de force
probante. Pour l’argent, un don
bancaire est beaucoup plus indiqué,
a fortiori depuis que la loi du
18/09/2017 limite l’utilisation des
espèces.

Autres donations indirectes
De nombreux accords fi nanciers
constituent en pratique une donation.
L’opération utilisée est neutre et ne
permet pas de déduire immédia-
tement qu’il s’agit d’une donation.

Exemples
• Les parents règlent certaines

factures des travaux de rénovation
d’un de leurs enfants. S’il n’est pas
prévu que l’enfant rembourse cette

Don bancaire
Des avoirs dans une banque peuvent
être facilement versés du compte du
donateur vers le compte du donataire.
Cela s’appelle un don bancaire.

Ce dernier n’est pas possible pour :
• les titres nominatifs, tels que les

parts coopératives de CrelanCo ;
• les donations de biens mobiliers

avec réserve d’usufruit.

D’un point de vue juridique, le don
bancaire est une donation indirecte
parce que l’opération (à savoir le
virement) ne permet pas de déter-
miner immédiatement s’il s’agit ou
non d’une donation. Un acte notarié
n’est pas nécessaire pour une
donation indirecte.

2. Formes de donation

dette, les parents font en fait une
donation (indirecte). Les autres
enfants peuvent invoquer cette
intervention fi nancière en tant que
donation lors de la détermination
de leur part réservataire dans la
succession des parents.

• Les clauses bénéfi ciaires dans les
assurances-vie sont également
considérées comme des donations
indirectes.

Si vous faites une donation d’argent par virement, ne mentionnez
rien en communication : n’indiquez donc PAS « donation ». Le
virement doit être une opération neutre sur le plan juridique
pour qu’il soit question d’une donation indirecte valable. Le
non-respect de cette exigence de forme peut mener à ce que
le don bancaire soit considéré comme une donation directe,
nécessitant un acte notarié. Les documents de donation appor-
teront la preuve du don.

Quels que soient les biens mobiliers que vous donnez, veillez
toujours, en cas de don manuel, de don bancaire ou de toute autre
donation indirecte, à ce qu’une lettre d’annonce et une lettre de
remerciement soient rédigées et envoyées. Ces documents vous
permettent de prouver que la donation a eu lieu plus de trois ans
avant le décès et ainsi d’échapper aux droits de succession, de
faire éventuellement enregistrer la donation et d’éviter toute
discussion avec les autres héritiers.

CRE00182_brochure-schenkingen-FR_01.indd 6-7CRE00182_brochure-schenkingen-FR_01.indd 6-7 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 98 | Transfert de patrimoine par le biais de donations

3. Des impôts sont-ils
dus sur la donation ?

Lors de l’enregistrement d’un acte
de donation, des droits de donation
doivent être payés. Par conséquent,
au moment du décès du donateur,
plus aucun droit de succession n’est
dû sur la valeur des biens donnés,
même si le donateur venait à décéder
dans les trois ans suivant la donation.
Toutes les donations ne doivent
cependant pas être enregistrées.

Don manuel, don bancaire ou autre
donation indirecte
En cas de don manuel, de don
bancaire ou de toute autre donation
indirecte, le donateur ou le donataire
décident eux-mêmes d’enregistrer le
don ou non. L’enregistrement n’est
pas obligatoire. Si vous décidez de
ne pas enregistrer une donation de
ce type, vous ne devrez payer aucun
droit de donation. Cependant, si, en
tant que donateur, vous décédez
endéans les trois ans, vos biens
donnés seront repris dans votre
succession et les droits de succession,
généralement beaucoup plus élevés,
seront d’application.

Lors d’un don bancaire d’une somme
importante, il vous est possible de
répartir la donation en parts
distinctes. Vous ne devez alors pas
tout enregistrer immédiatement,
mais uniquement la part ayant trait
à la tranche supérieure des droits de
donation.

Donation notariée
Si vous optez (de manière volontaire
ou obligatoire) pour une donation
devant un notaire belge, cet acte

devra toujours être enregistré. Le
paiement de droits de donation est
dans ce cas inévitable.

Lors d’une donation notariée de biens mobiliers, les droits de
donation peuvent être évités en faisant passer l’acte par un notaire
établi aux Pays-Bas (la fameuse « route du fromage »)2.
Attention : si vous venez à décéder dans les trois ans suivant la
donation, des droits de succession seront dus sur la valeur des
biens donnés.

2 Circulaire Vlabel 2015/1 § 3.1 et arrêt du Conseil d’État du 12/06/2018

L’enregistrement de la donation peut également avoir lieu ultérieu-
rement. Imaginez que l’état de santé du donateur se détériore
soudainement dans les trois ans suivant la donation. Vous pourrez
alors faire enregistrer les documents de donation à tout moment
afi n de payer les droits de donation et éviter ainsi des droits de
succession éventuels plus élevés.

Exemple
Un homme âgé (veuf) fait une donation de 50 000 euros à chacun de ses deux
enfants. Il décide de conserver son logement, un appartement mis en location et
60 000 euros de biens mobiliers. À son décès, chaque enfant recevrait donc encore
30 000 euros et il resterait une marge de 20 000 euros dans la tranche tarifaire la
plus basse de 3 % pour le calcul des droits de succession dans la partie mobilière
(voir graphique au point 4.1).
Il serait dès lors judicieux de répartir la donation de 50 000 euros par enfant comme
suit : 20 000 euros non enregistrés et 30 000 euros enregistrés. Si le père ne décède
pas avant trois ans, les 20 000 euros seront exonérés d’impôts. Dans le cas contraire,
cette part sera soumise à des droits de succession de 3 %, soit autant que si des
droits de donation avaient été payés immédiatement.

CRE00182_brochure-schenkingen-FR_01.indd 8-9CRE00182_brochure-schenkingen-FR_01.indd 8-9 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 1110 | Transfert de patrimoine par le biais de donations

Le pourcentage des droits de donation dépend de la nature des biens
donnés (mobiliers ou immobiliers), de la relation avec le donataire et de la
région dans laquelle le donateur a élu son domicile fiscal. Les tarifs ci-dessous
sont valables au 28/02/2020.

Comparaison entre les droits de donation et les droits de succession
Les droits de donation sur les biens mobiliers sont calculés selon un tarif
linéaire quel que soit le montant donné (ligne vert foncé). Ils sont donc
généralement beaucoup plus bas que les droits de succession progressifs
(courbe vert clair). Il n’y a que dans le cas de petites successions auxquelles
s’applique une règle de réduction que ces derniers peuvent être moins
élevés.

4.	Tarif des droits de
donation

4.1	Droits de donation pour les biens mobiliers
Pour les biens mobiliers, un tarif linéaire s’applique.

3	 Par « cohabitants », on entend :
	 - �en Flandre : les cohabitants légaux et de fait (il s’agit de personnes qui cohabitent de manière

ininterrompue et font ménage commun depuis au moins un an) ;
	 - en Bruxelles et en Wallonie : les cohabitants légaux.

Exemple
Pierre fait une donation d’un portefeuille-titres d’une valeur de 550 000 euros à ses
trois enfants. Les droits applicables en cas d’enregistrement de la donation s’élèvent
à 3 % = 16 500 euros. Chaque enfant devra payer 5 500 euros.

Différence entre droits de donation et droits de succession pour les biens
mobiliers en ligne directe (Flandre).

4.2	Droits de donation pour les biens
immobiliers

Pour les biens immobiliers, un tarif progressif s’applique (montant cumulé
entre parenthèses).

Flandre4, Wallonie et Bruxelles

Région En ligne directe, entre
époux et entre
cohabitants légaux3

Entre toutes autres
personnes

Flandre et Bruxelles 3 % 7 %

Wallonie 3,3 % 5,5 %

Tranche (de ... à) En ligne directe, entre
époux et entre
cohabitants légaux5

Entre toutes autres
personnes

0 – 150 000,00 3 % (4 500) 10 % (15 000)

150 000,01 – 250 000,00 9 % (13 500) 20 % (35 000)

250 000,01 – 450 000,00 18 % (49 500) 30 % (95 000)

À partir de 450 000,01 27 % 40 %

La zone verte sur le graphique indique le
gain fiscal qu’une donation permet de
réaliser par rapport à un héritage. Plus le
patrimoine est élevé, plus l’avantage
fiscal augmente proportionnellement.

Exemple 1 pour un patrimoine mobilier
de 150 000 euros :
Droits de donation : 4 500 euros
Droits de succession : 10 500 euros
Gain : 6 000 euros

Exemple 2 pour un patrimoine mobilier
de 300 000 euros :
Droits de donation : 9 000 euros
Droits de succession : 33 000 euros
Gain : 24 000 euros

D
E

S
IM

P
Ô

TS

 LE CAPITAL

35000

30000

25000

20000

15000

10000

5000

0

 0

25
0

0
0

50
0

0
0

75
0

0
0

10
0

0
0

0
12

50
0

0
0

15
0

0
0

0
17

50
0

0
20

0
0

0
0

22
50

0
0

25
0

0
0

0
27

50
0

0
30

0
0

0
0

3 %
droits de donation

dro
its

 de su
cc

ess
ion

9 %

27
 %

1

2

4	 Des tarifs spécifiques s’appliquent pour :
	 - �les donations d’immeubles soumis à une rénovation énergétique ou d’immeubles disposant d’une

attestation de conformité qui sont loués ;
	 - les donations de terrains à bâtir.
	 Demandez conseil à votre notaire.
5	 Par « cohabitants », on entend :
	 - �en Flandre : les cohabitants légaux et de fait (il s’agit de personnes qui cohabitent de manière

ininterrompue et font ménage commun depuis au moins un an) ;
	 - en Bruxelles et en Wallonie : les cohabitants légaux.

CRE00182_brochure-schenkingen-FR_01.indd 10-11CRE00182_brochure-schenkingen-FR_01.indd 10-11 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 1312 | Transfert de patrimoine par le biais de donations

Exemple
Jean donne la nue-propriété de son logement à ses trois enfants. La valeur de
l’habitation est estimée à 550 000 euros. Les droits de donation dans le chef de
chaque enfant sont calculés sur la part de chacun dans la nue-propriété indivise.
550 000 / 3 = 183 333. Chaque enfant paiera donc 7 500 euros (150 000 à 3 % +
33 333 à 9 %).

Comparaison entre les droits de donation et les droits de succession
À l’image des droits de succession, les droits de donation sur les biens
immobiliers sont calculés selon un tarif progressif. La diff érence entre les
deux est donc moins importante que pour les biens mobiliers.

Diff érence entre droits de donation et droits de succession pour les biens
immobiliers en ligne directe (Flandre).

6 Cela vaut aussi pour les frais liés à l’acte de donation (honoraires du notaire, frais de dossier…).

Lorsque l’acte de donation indique que le donateur paie les droits
de donation et les frais de l’acte, le donataire reçoit un montant
net plus élevé.

Exemple
Vous souhaitez faire une donation de 100 000 euros à votre nièce, de sorte qu’elle
puisse entrer dans un cabinet de groupe.

Situation 1 :
droits de donation à la charge du
donataire (Flandre et Bruxelles)

Situation 2 :
contrat stipulant que le donateur paie
les droits de donation

Le donateur donne 100 000 Le donataire reçoit 93 458

Le donataire paie 7 %
de droits

- 7 000 Le donateur paie 7 %
de droits

+ 6 542

Le donataire reçoit 93 000 Dépense totale pour
le donateur

100 000

Votre nièce reçoit 458 euros de plus.

sc
he

nk
be

la
st

in
g

dr
oi

ts
 d

e
su

cc
es

sio
n

La zone verte sur le graphique indique le
gain fi scal qu’une donation permet de
réaliser par rapport à un héritage. Plus le
patrimoine est élevé, plus l’avantage
fi scal augmente proportionnellement.

Exemple 1 pour un patrimoine mobilier
de 250 000 euros :
Droits de donation : 13 500 euros
Droits de succession : 19 500 euros
Gain : 6 000 euros

Exemple 2 pour un patrimoine mobilier
de 500 000 euros :
Droits de donation : 63 000 euros
Droits de succession : 87 000 euros
Gain : 24 000 euros

D
E

S
IM

P
Ô

TS

 LE CAPITAL

120000

100000

80000

60000

40000

20000

0

 0

50
0

0
0

10
0

0
0

0
15

0
0

0
0

20
0

0
0

0
25

0
0

0
0

30
0

0
0

0
35

0
0

0
0

40
0

0
0

0
45

0
0

0
0

50
0

0
0

0
55

0
0

0
0

60
0

0
0

0

1

2

4.3 Une application intelligente des droits de
donation

Normalement, les droits de donation sont à la charge du donataire. Mais si
le donateur les prend à sa charge contractuellement, il y a toujours un gain
fi scal à la clé. Le montant des droits de donation n’est en eff et pas repris
dans la base imposable dans ce cas. Le fait que le donateur s’acquitte
lui-même des droits de donation n’est pas considéré comme une libéralité,
même s’il décède dans les trois ans6.

dr
oi

ts
 d

e
do

na
tio

n

CRE00182_brochure-schenkingen-FR_01.indd 12-13CRE00182_brochure-schenkingen-FR_01.indd 12-13 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 1514 | Transfert de patrimoine par le biais de donations

Ce chapitre étudie plus en détail les possibilités d’adapter une donation à
votre situation personnelle.

Une donation entre immédiatement en vigueur et est en principe irrévocable.
Qu’est-ce que cela signifi e concrètement et comment procéder ?

5. Optimiser la donation
en fonction de votre
situation personnelle

• Une donation suppose de
renoncer défi nitivement à votre
bien.
C’est le principe du « donner, c’est
donner », mais vous pouvez
prendre des dispositions afi n de
continuer à jouir des revenus des
biens donnés. Une autre possi-
bilité consiste à faire une donation
en plusieurs phases, au lieu de
tout donner en une fois.

• Le donateur n’a plus son mot à
dire sur les biens donnés.
Toutefois, vous pouvez éventuel-
lement imposer des conditions ou
des charges pour garder un
certain contrôle sur les biens
donnés.

• Une donation est irrévocable.
Vous pouvez néanmoins inclure
des mesures de précaution en cas
de circonstances imprévues.

5.1 Donation phasée

Vous envisagez une donation, mais
vous hésitez encore sur le montant ?
Faites une donation en plusieurs
phases. Commencez par un montant
limité qui permettra déjà d’aider le(s)
donataire(s). D’ici quelques années,
vous pourrez toujours donner un
montant supplémentaire.

Vous pouvez également faire une
donation de biens immobiliers de
manière phasée afi n de continuer à
bénéfi cier d’un tarif réduit pour les
droits de donation. Le donataire
devient alors copropriétaire indivis
d’une partie de ce bien immobilier.

Il peut parfois être utile de faire une
donation en indivision pour les biens
mobiliers aussi. Imaginez que vous
vouliez faire une donation de titres
à vos enfants tout en évitant qu’ils
ne liquident le portefeuille de manière
inconsidérée. En donnant le porte-
feuille-titres en indivision, un compte

commun est ouvert au nom de vos
enfants. Aucun d’entre eux ne peut
vendre les titres sans la signature de
l’autre / des autres. Il va de soi que
l’indivision limite l’intérêt de la
donation et peut mener à des
disputes. Dans l’idéal, cela doit donc
rester une mesure temporaire.

Si vous laissez passer au moins trois ans entre deux donations
immobilières successives au même donataire, le tarif progressif
des droits de donation immobilière reprend au taux le plus bas,
c’est-à-dire à 3 % en ligne directe et à 10 % dans les autres cas.
Tenez cependant compte du fait qu’une donation immobilière
phasée entraîne chaque fois le paiement de frais d’acte.

CRE00182_brochure-schenkingen-FR_01.indd 14-15CRE00182_brochure-schenkingen-FR_01.indd 14-15 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 1716 | Transfert de patrimoine par le biais de donations

5.2 Faire une donation tout en conservant un
revenu

Il est possible de faire une donation
d’un portefeuille-titres ou d’argent
tout en conservant les revenus pério-
diques tirés de ces placements. Trois
possibilités s’off rent à vous :

• la donation avec réserve d’usufruit ;

• la donation avec charge de verser
périodiquement au donateur ou
à un tiers (par ex. son conjoint)
un montant convenu ;

• la donation avec charge de payer
les frais médicaux du donateur.

La donation avec réserve d’usufruit
La pleine propriété peut être scindée
en nue-propriété et en usufruit.
L’usufruit est un droit réel et tempo-
raire, où la personne (l’usufruitier)
peut utiliser le bien d’autrui et en
percevoir les fruits. L’usufruitier peut,
par exemple :

• occuper le logement qu’il a reçu
en usufruit ou louer le logement
et percevoir les loyers ;

• encaisser les intérêts d’un compte
d’épargne, d’un bon de caisse ou
les dividendes de titres.

L’usufruit est temporaire. Il prend fi n
au décès de l’usufruitier7, si ce dernier
renonce à son droit ou lorsque le
délai éventuellement prévu expire.
Le nu-propriétaire devient à ce
moment automatiquement plein
propriétaire, l’usufruit venant alors
s’ajouter à la nue-propriété.

Lors d’une donation avec réserve
d’usufruit, le donataire ne dispose
pas immédiatement des biens. Dans
ce cas, la donation se fait davantage
pour des raisons fi scales que pour
enrichir immédiatement le donataire.
Avec l’usufruit de votre argent, de
titres ou d’un portefeuille de place-
ments entier, vous continuez, en tant
que donateur, à percevoir des intérêts
et des dividendes, et vous pouvez
encore voter lors des assemblées
générales des sociétés pour
lesquelles vous conservez l’usufruit
des actions.

Une donation avec réserve d’usufruit
se fait toujours devant notaire et est
par conséquent soumise à des droits
de donation. Bien que vous donniez
uniquement la nue-propriété, les
droits de donation sont tout de
même calculés sur la pleine propriété
et donc également sur la valeur de
l’usufruit que vous vous réservez. Par
contre, aucun droit de donation ou
de succession ne sera dû au terme
de l’usufruit.

Exemple
Pierre possède 700 000 euros de placements. S’il ne prend pas de mesures, sa fi lle
Isabelle devra payer 141 000 euros de droits de succession. Pierre souhaite éviter
cela, mais a besoin des revenus de ses placements pour compléter sa pension. Pierre
eff ectue donc une donation avec réserve d’usufruit. Isabelle ne devra s’acquitter
que de 21 000 euros de droits de donation, sans avoir à payer un jour de droits de
succession.

Vous souhaitez faire une donation mobilière avec réserve d’usufruit
sans devoir payer de droits de donation ? Vous pouvez dans ce
cas faire passer l’acte devant un notaire néerlandais. Attention : si
vous venez à décéder dans les trois ans suivant la donation, des
droits de succession seront dus, à moins que l’acte néerlandais
soit enregistré en Belgique au plus tard la veille du décès, accom-
pagné du paiement de droits de donation.

7 Depuis l’entrée en vigueur de la nouvelle loi successorale, si le donateur est marié au moment de
la donation, le conjoint survivant obtiendra automatiquement l’usufruit des biens. Le bénéfi ciaire
devra donc attendre le décès du conjoint survivant pour acquérir la pleine propriété des biens.

CRE00182_brochure-schenkingen-FR_01.indd 16-17CRE00182_brochure-schenkingen-FR_01.indd 16-17 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 1918 | Transfert de patrimoine par le biais de donations

Une donation avec charge de verser
un montant périodique peut être
désavantageuse s’il apparaît par la
suite que le donateur n’a absolument
pas besoin de cette somme pour
assurer sa subsistance. Le donateur
reconstitue alors un patrimoine au
détriment du donataire, ce qui n’était
certainement pas l’objectif de cette
charge.
Le donateur pourrait renoncer à
celle-ci, mais une meilleure solution
existe : la charge sur demande. Dans

ce cas, la charge ne devra être
exécutée que si le donateur le
demande et donc s’il a vraiment
besoin de ce dédommagement
supplémentaire.
Un montant maximum est en outre
généralement prévu pour une charge
optionnelle. Si la diff érence à payer
est trop élevée par rapport au
montant de la donation, cela pourrait
en eff et miner la validité de cette
dernière en tant que libéralité.

Vous pouvez prévoir que le montant fi xe de la charge périodique
soit indexé annuellement selon le coeffi cient de votre choix.

Donation avec charge
(optionnelle) de verser un montant
périodique
Dans le climat des taux actuel, une
donation avec réserve d’usufruit de
placements à taux fi xe off re des
revenus périodiques relativement
faibles.

Une solution alternative consiste, pour
le donateur, à imposer au donataire
la charge de lui verser périodiquement
(par exemple tous les mois) une
somme tant qu’il est en vie. Cette
somme ne peut naturellement pas
être exagérée par rapport au capital
versé et à l’espérance de vie théorique
du donateur, sous peine de réduire la
valeur de la donation à néant.

Exemple
Le donateur peut imposer une charge optionnelle stipulant qu’au cas où il serait placé
dans une maison de repos ou une institution de soins et où les frais y aff érents seraient
plus élevés que sa pension, le donataire paie la diff érence entre les frais mensuels
réels et le montant de la pension.

La donation avec charge de payer les frais médicaux
Pour éviter que le donateur ne se retrouve dans une situation fi nancière
diffi cile s’il tombe gravement malade ou devient invalide, le donataire peut
se voir imposer de payer ultérieurement les frais médicaux éventuels du
donateur.

CRE00182_brochure-schenkingen-FR_01.indd 18-19CRE00182_brochure-schenkingen-FR_01.indd 18-19 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 2120 | Transfert de patrimoine par le biais de donations

5.3 Faire une donation tout en ayant son
mot à dire

Bien souvent, les donateurs ne veulent pas que le patrimoine donné soit
consacré à n’importe quoi. Ils préfèrent continuer à exercer un certain
contrôle, ce qui est juridiquement incompatible avec les principes de base
d’une donation. Il existe cependant diff érentes possibilités d’inclure une
forme de contrôle.

Réserve d’usufruit
Une donation avec réserve d’usufruit permet au donateur de continuer à
percevoir les fruits de son patrimoine. Cela signifi e également que son
accord est nécessaire pour vendre ou réinvestir le portefeuille.

Clause résolutoire
Si la donation a un but spécifi que, par exemple aider à acheter une maison,
vous pouvez ajouter une clause résolutoire prévoyant que l’argent retourne
au donateur après x années s’il n’est pas utilisé dans ce but. Le donateur et
le donataire peuvent toujours prolonger le délai par la suite ou supprimer
cette condition d’un commun accord.

Vous pouvez prévoir une charge déterminant que la donation doit
être investie d’une certaine manière, par exemple dans des titres
sûrs avec revenus périodiques, et convenir que la non-exécution
de cette charge constitue une clause résolutoire.

Retenez que votre donation doit être un acte de générosité. Les
conditions peuvent aider à maintenir la paix au sein de la famille,
mais des exigences extrêmes sont contre-productives et peuvent
même entraîner l’invalidité de la donation.

Interdiction d’aliéner le bien
Une clause d’inaliénabilité limite l’utilisation de la donation. Vous pouvez
par exemple exiger que l’argent n’entre pas dans la communauté conjugale.
Une interdiction d’aliéner un bien doit être limitée dans le temps (par ex.
jusqu’au décès du donateur) et peut être assortie d’une clause
résolutoire.

Société simple
Si vous souhaitez que vos enfants soient propriétaires d’une partie de votre
patrimoine tout en gardant le contrôle total, vous pouvez investir via une
société (la « société simple »), dont les revenus sont imposés dans le chef
des associés au titre de l’impôt des personnes physiques.

La création d’une société simple est un travail de spécialistes.
Contactez toujours un notaire ou un juriste spécialisé pour ce faire.
Ne vous fi ez pas uniquement aux statuts que vous trouverez sur
Internet.

CRE00182_brochure-schenkingen-FR_01.indd 20-21CRE00182_brochure-schenkingen-FR_01.indd 20-21 5/10/20 10:525/10/20 10:52

Transfert de patrimoine par le biais de donations | 2322 | Transfert de patrimoine par le biais de donations

La clause de retour conventionnel peut
également être optionnelle, de sorte que

le donateur puisse choisir de l’invoquer
ou non lors du décès du donataire.

5.4 Mesures de précaution pour les
circonstances imprévues

Bien qu’une donation soit en principe
irrévocable, le donateur peut tout de
même prévoir que les biens donnés lui
reviennent en cas d’événement
indépendant de sa volonté.

La clause de retour conventionnel en
est un exemple très courant. Cette clause
implique que le capital donné réintègre
le patrimoine du donateur si le donataire
devait décéder avant lui, comme si la
donation n’avait jamais eu lieu.

L’exécution de cette clause est consi-
dérée comme un aspect diff éré de
l’accord de donation initial, de sorte
qu’aucun droit de donation ou de
succession n’est dû. En cas de donation
à une personne sans héritier en ligne
directe, une telle clause peut en outre
permettre de réaliser d’importantes
économies en matière de droits de
succession.

Dans des cas spécifi ques, la clause de retour conventionnel peut
être une technique de planification fiscalement très
avantageuse.

Exemple
Quelqu’un verse 50 000 euros à un voisin serviable. Ce dernier décède cependant
en premier et son frère est son seul héritier. Avec une clause de retour conventionnel,
les 50 000 euros reviennent au donateur sans être imposés. Sans cette clause, le
frère du voisin aurait hérité de cette somme sur laquelle il aurait dû payer des droits
de succession.

Exemple
Deux frères âgés sans héritier en ligne directe se font mutuellement une donation
de 50 000 euros avec une clause de retour conventionnel en cas de prédécès. Quel
que soit celui qui décède en premier, les 50 000 euros que le frère survivant a versés
à son frère défunt retournent dans son patrimoine selon les modalités de la donation
et sont donc exempts de droits de donation ou de succession.

CRE00182_brochure-schenkingen-FR_01.indd 22-23CRE00182_brochure-schenkingen-FR_01.indd 22-23 5/10/20 10:535/10/20 10:53

Transfert de patrimoine par le biais de donations | 2524 | Transfert de patrimoine par le biais de donations

6. Rapport de la donation
lors du décès du
donateur

Une donation à ses (petits-)
enfants est un acompte sur
l’héritage
Depuis le 1/09/2018, une donation à
des héritiers en ligne directe descen-
dante ((petits-)enfants) est toujours
considérée comme un acompte sur

l’héritage, même si ce n’est pas
mentionné expressément dans l’acte
de donation. Cela signifi e que la
donation doit être rapportée à la
succession lors du décès du donateur,
sauf indication contraire de celui-ci.

8 La quotité disponible représente la moitié de la succession, quel que soit le nombre d’enfants.

Exemple
Un héritage de 150 000 euros doit être réparti entre deux enfants. L’un d’eux avait
déjà reçu 50 000 euros. Ce montant doit être rapporté à la succession : 150 000 +
50 000 = 200 000, à répartir entre 2 = 100 000. Celui qui a rapporté la donation ne
recevra plus que 50 000 euros.

Valorisation de la donation lors du
rapport à la succession
Avant le 1/09/2018, les biens mobiliers
étaient pris en compte à leur valeur
au moment de la donation et les biens
immobiliers au moment du décès. En
outre, le rapport devait en principe
se faire en nature.

Depuis la modification du droit
successoral le 1/09/2018, le rapport
à la succession se fait toujours à la

contre-valeur indexée depuis le jour
de la donation, et ce, tant pour les
biens mobiliers qu’immobiliers. Cela
ne s’applique pas aux donations avec
réserve d’usufruit, étant donné que
le donataire ne possède pas encore
la pleine propriété du bien donné.
Dans ce cas, on évalue la valeur intrin-
sèque au moment où le donataire
acquiert aussi l’usufruit, éventuel-
lement avec indexation jusqu’au jour
du décès du donateur.

Vous craignez que la valorisation n’entraîne des discussions lors
du rapport ? Vous pouvez en tenir compte dans votre testament
ou conclure un accord avec les héritiers via un pacte familial
notarié.

Vous envisagez d’eff ectuer une donation avec dispense de rapport ?
Discutez-en ouvertement avec les autres héritiers et exposez vos
intentions. Vous éviterez ainsi les disputes familiales ! Depuis l’entrée
en vigueur de la nouvelle loi successorale, il est possible d’inclure ce
type de mesures dans un « pacte familial » global.

Donation avec dispense de
rapport
Il est également possible de faire une
donation à des héritiers en ligne
directe descendante sans qu’elle ne
doive être rapportée. Cela vous
permet de donner plus à l’un de vos
enfants, tant que la quotité dispo-
nible de votre succession n’est pas
dépassée8.

Si vous voulez que votre donation à
l’un de vos enfants ne soit pas consi-
dérée comme un acompte sur
l’héritage, vous devez l’indiquer
expressément dans le document de
donation. Une donation sans cette
clause peut encore être transformée
ultérieurement en une donation avec
dispense de rapport, mais cela néces-
sitera un testament, un acte de
donation notarié ou un pacte familial.

Exemple
Pierre a trois enfants : Isabelle, Jean et Benjamin. Benjamin ne s’en sort pas aussi bien
fi nancièrement qu’Isabelle et Jean, c’est pourquoi Pierre souhaite lui donner de l’argent
pour la rénovation de son logement. Pierre rédige alors un document de donation
incluant la clause « dispense de rapport ». Lors de la succession de Pierre, Benjamin
aura ainsi une plus grande part que celle à laquelle il aurait eu droit normalement.

Une donation faite à d’autres héritiers
que ceux en ligne directe descen-
dante ou à des tiers est toujours

considérée comme ayant été
eff ectuée hors part, sauf indication
contraire.

CRE00182_brochure-schenkingen-FR_01.indd 24-25CRE00182_brochure-schenkingen-FR_01.indd 24-25 5/10/20 10:535/10/20 10:53

Transfert de patrimoine par le biais de donations | 2726 | Transfert de patrimoine par le biais de donations

7. Vous souhaitez faire une
donation. Que devez-vous
faire ?

Parlez de vos intentions à votre
banquier et au(x) donataire(s)
Souhaitez-vous faire une donation à
vos proches ? Prenez d’abord contact
avec votre agent Crelan. Il fournira les
informations nécessaires et réglera le
transfert pratique de vos avoirs chez

Crelan. Le mieux est d’organiser un
rendez-vous avec le(s) donataire(s) et
votre agent Crelan. Ainsi, vous pourrez
parcourir les détails pratiques en toute
tranquillité à l’agence, avec les
personnes concernées.

Ce à quoi vous devez penser à l’avance
• Avez-vous un contrat de mariage ? Si oui, que contient-il ?
• À combien s’élève votre patrimoine mobilier et immobilier ? Quelle partie

souhaitez-vous transférer ?
• Êtes-vous seul propriétaire des biens, ceux-ci proviennent-ils du patrimoine

commun ou s’agit-il de biens indivisibles ?
• Quel lien familial avez-vous avec le donataire ? Est-il majeur ou mineur ?
• Si le donataire est également un héritier, la donation est-elle prévue comme

une avance sur l’héritage ou voulez-vous qu’elle tombe en dehors de l’héritage
du donataire ?

• Si le donataire décède avant vous, voulez-vous récupérer les biens donnés ?
• Souhaitez-vous assortir la donation de certaines modalités ou garder un certain

contrôle ?

Faites-vous bien conseiller
Nous vous conseillons également de prendre conseil auprès d’un notaire ou
d’un juriste spécialisé lorsque vous :
• voulez faire une donation de biens immobiliers (toujours par acte notarié) ;
• souhaitez faire don de biens meubles grevés d’usufruit ;
• désirez être certain du montant maximum que vous pouvez donner sans

nuire aux héritiers réservataires ;
• souhaitez assortir la donation de conditions ou de charges.

RETENEZ CECI

Une donation est un instrument intéressant pour transmettre
son patrimoine

Vous souhaitez donner un coup de pouce à vos proches au
moment où ils apprécieront le plus votre générosité ? Dans ce
cas, une donation est un bon moyen de transmettre une partie
de vos biens. Attention : une donation est en principe toujours
définitive et irrévocable. Donner, c’est donner !

Discutez-en avec votre agent Crelan

Votre agence Crelan vous permet d’effectuer une donation
par virement bancaire. Parlez-en avec votre agent !

Avis de non-responsabilité

Ce texte est destiné à vous inspirer dans le cadre d’un transfert de
patrimoine et à vous indiquer comment Crelan peut vous y aider. Il
ne constitue pas un conseil fisco-juridique. Aucun droit ne peut par
conséquent en être tiré.

CRE00182_brochure-schenkingen-FR_01.indd 26-27CRE00182_brochure-schenkingen-FR_01.indd 26-27 5/10/20 10:535/10/20 10:53

28 | Transfert de patrimoine par le biais de donations

E
.R

. : C
hristian S

teeno
 | A

venue d
e S

ylvain D
up

uis 251 | 10
70

 B
ruxelles | 10

/20
20

Vous voulez en savoir plus ou
vous souhaitez des conseils sans engagement ?
Votre agent Crelan vous aidera volontiers.
Faites-le-nous savoir.

www.crelan.be

CRE00182_brochure-schenkingen-FR_01.indd 28CRE00182_brochure-schenkingen-FR_01.indd 28 5/10/20 10:535/10/20 10:53

