
LES HAUTS REVENUS

EN FRANCE AU XXe SIÈCLE

Inégalités et redistributions, 1901-1998

DU MÊME AUTEUR

INTRODUCTION À LA THÉORIE DE LA REDISTRIBUTION DES RICHESSES, Editions Economica,
1994.

L’ECONOMIE DES INÉGALITÉS, Editions La Découverte, collection « Repères », 1997
(2e édition, 1999 ; 3e édition, 2001).

THOMAS PIKETTY

LES HAUTS REVENUS
EN FRANCE AU XXe SIÈCLE

Inégalités et redistributions, 1901-1998

BERNARD GRASSET
PARIS

COLLECTION DIRIGÉE PAR

PATRICK WEIL

Tous droits de traduction, de reproduction et d’adaptation
réservés pour tous pays.

© Éditions Grasset & Fasquelle, 2001.

SOMMAIRE

Remerciements . 9

Introduction générale : Pourquoi s'intéresser aux hauts revenus ?. 11

PREMIÈRE PARTIE

L’ÉVOLUTION DE L’INÉGALITÉ DES REVENUS EN FRANCE AU xxe SIÈCLE

1. Un pouvoir d’achat « moyen » multiplié par 5 au XXe siècle 37

2. L’évolution de la composition et du niveau des hauts revenus en France au
XXe siècle . 93

3. L’inégalité des salaires en France au XXe siècle . 169

DEUXIÈME PARTIE

LES HAUTS REVENUS ET LA REDISTRIBUTION EN FRANCE AU xxe SIÈCLE

4. La législation de l’impôt sur le revenu de 1914 à 1998 . 233

5. Qui a payé quoi ? . 335

TROISIÈME PARTIE

LA FRANCE ET LA COURBE DE KUZNETS

6. La « fin des rentiers » est-elle une illusion fiscale ? . 407

7. Comment se situe la France par rapport aux expériences étrangères ? 477

Conclusion générale : Les hauts revenus en France à l'aube du XXIe siècle . . 547

Annexes . 555
Bibliographie. 777
Index . 789

Table des tableaux et graphiques . 793
Table des matières. 801

ANNEXES

A. Les tableaux statistiques bruts établis par l’administration fiscale à partir
des déclarations de revenus (revenus 1915-1998) . 555

B. Méthodologie et résultats des estimations réalisées à partir des statistiques
des déclarations de revenus (revenus 1915-1998) . 592

C. Données complémentaires sur la législation de l’impôt sur le revenu 647

D. Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques des déclarations de salaires des employeurs (salaires 1919-
1938, 1947 et 1950-1998) . 657

E. Estimation de séries homogènes portant sur le salaire ouvrier et le salaire
moyen sur longue période (1900-1998) . 677

F. Les indices de prix à la consommation (1900-1998) . 689

G. Méthodologie et résultats des estimations réalisées à partir des séries de la
comptabilité nationale (1900-1998) . 693

H. Population, ménages et structure socioprofessionnelle, 1900-1998 721

I. Les estimations de la distribution des revenus en France au XXe siècle 730

J. Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques issues des déclarations de successions (successions 1902-
1994) . 744

K. Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques de répartition des loyers parisiens (loyers de 1889, 1901 et
1911) . 772

ANNEXE A

Les tableaux statistiques bruts établis par l’administration fiscale à partir
des déclarations de revenus (revenus 1915-1998)

Cette annexe décrit de façon détaillée la forme et l’évolution des tableaux statistiques bruts établis par
l’administration fiscale à partir des déclarations de revenus depuis la création de l’impôt sur le revenu,
tableaux qui constituent la source centrale exploitée dans le cadre de ce livre (la méthodologie appliquée
pour passer de ces matériaux bruts aux estimations de l’inégalité des revenus évoquées dans le livre est ex-
posée dans l’annexe B). Nous distinguerons les tableaux « répartition » (section 1), les tableaux
« composition » (section 2), les tableaux « plus-values » (section 3), et les autres tableaux (section 4).

1. LES TABLEAUX « RÉPARTITION » (REVENUS 1915-1998)

1.1. La forme générale des tableaux « répartition »

Depuis l’instauration de l’impôt sur le revenu en France par la loi du 15 juillet 1914 et sa première mise
en application sur les revenus de 1915 (déclarés en 1916), l’administration fiscale a procédé chaque année
au dépouillement de toutes les déclarations de revenu déposées par les contribuables, ce qui lui a permis
d’établir et de publier deux séries principales de tableaux statistiques, que nous appellerons les tableaux
« répartition » et les tableaux « composition 1 ». L’intitulé exact de l’impôt progressif sur le revenu global
au titre duquel les contribuables imposables ont déposé ces déclarations de revenu a changé au cours du
temps (impôt général sur le revenu (IGR) pour les revenus des années 1915-1947, puis surtaxe progressive
de l’impôt sur le revenu des personnes physiques (IRPP) pour les revenus des années 1948-1958, et enfin
IRPP tout court pour les revenus des années 1959-1998), mais la forme générale des tableaux statistiques
établis par l’administration fiscale à partir des déclarations de revenus correspondantes est restée la même 2.
Les tableaux « répartition » indiquent la répartition des contribuables par tranches de revenu, c’est-à-dire le
nombre de contribuables et le montant total des revenus déclarés en fonction d’un certain nombre de
tranches de revenu imposable. Les tableaux « composition » indiquent la composition des revenus par
tranches de revenu, c’est-à-dire le nombre et le montant des différents types de revenus (salaires, revenus de
capitaux mobiliers, bénéfices agricoles, etc.) déclarés par les contribuables en fonction d’un certain nombre
de tranches de revenu imposable.

Les tableaux « répartition » ont été établis par l’administration fiscale tous les ans depuis les revenus de
1915, y compris durant les années de la Seconde Guerre mondiale, et nous avons reproduit sur le tableau A-1
les données brutes correspondantes aux revenus des années 1915-1998. Ce sont ces données brutes qui nous ont
permis d’estimer la forme de la distribution des revenus et le niveau des différents fractiles de hauts revenus sur
toute la période 1915-1998 (cf. annexe B, section 1). Les données brutes reproduites sur le tableau A-1 ont été
recopiées directement des tableaux publiés par l’administration fiscale, sans aucune correction 3.

1. L’intitulé exact utilisé par l’administration pour désigner ces tableaux a changé de multiples fois depuis les tableaux établis

pour les revenus de 1915, et il nous a donc semblé préférable d’utiliser une terminologie homogène et intelligible.
2. La seule rupture importante dans la forme des tableaux établis par l’administration est due à l’introduction du mécanisme du

quotient familial à partir de l’imposition des revenus de 1945 (cf. infra), et non pas aux modifications de l’intitulé exact de l’impôt.
3. La seule correction que nous ayons apportée aux chiffres bruts publiés par l’administration fiscale concerne les revenus des

années 1942-1944 : pour établir les tableaux « répartition » des revenus 1942-1944, l’administration fiscale avait en effet soustrait
des revenus imposables non seulement les déductions pour situation et charges de famille, mais également l’abattement général (de
10 000 francs pour les revenus de 1942, et de 20 000 francs pour les revenus de 1943-1944), si bien que les tranches utilisées dans
les tableaux publiés débutent artificiellement avec les contribuables dont le revenu est compris entre 0 et 10 000 francs ; afin de
mettre les chiffres des revenus 1942-1944 sous une forme comparable à ceux des autres années, nous avons donc ajouté le montant
de l’abattement général (10 000 francs pour les revenus de 1942, et 20 000 francs pour les revenus de 1943-1944) aux niveaux des
tranches et aux montants des revenus des contribuables (cela explique également pourquoi la tranche supérieure concerne pour ces
années-là les revenus supérieurs à 1 010 000 ou 1 020 000 francs, et non pas à 1 million de francs).

556 Annexes

Tableau A-1: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de revenus
(revenus 1915-1998)

1915 1916 1917 1918

si Ni Yi si Ni Yi si Ni Yi si Ni Yi

5 000 78 206 584 908 3 000 182 673 985 383 3 000 272 866 1 680 634 3 000 310 074 1 927 675
10 000 38 581 477 067 8 000 75 963 734 116 10 000 99 584 1 371 153 10 000 116 233 1 601 635
15000 17 163 299 140 12000 35 437 486 973 20 000 46 514 1 407 543 20 000 52 251 1 619 725
20 000 9 243 209 121 16 000 19 655 352 224 50 000 12 184 825 572 50 000 14 068 971 042
25 000 14 722 497 782 20 000 32 771 894 840 100 000 5 810 848 896 100 000 6 204 933 582
50 000 5 123 342 698 40 000 9 201 443 775 250 000 1 227 416 599 250 000 1 264 469 346

100 000 1 596 216 724 60 000 3 868 265 108 500 000 515 588 884 500 000 474 515 016
200 000 629 183 293 80 000 2 271 200 850 Total 438 700 7 139 282 Total 500 568 8 038 022
500 000 131 171 696 100 000 2 665 323 079

Total 165 394 2 982 429 150 000 1 695 324 041
250 000 941 318 604
500 000 414 525 463

Total 367 554 5 854 454

1919 1920 1921 1922
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

6 000 148 316 1 260 332 6 000 330 801 2 723 446 6 000 395 261 3 113 008 7 000 236 697 2 013 580
10 000 219 025 3 263 489 10 000 404 399 5 769 529 10 000 468 055 6 614 617 10 000 487 001 6 943 614
20 000 71 846 1 776 400 20 000 108 710 2 711 851 20 000 122 076 2 988 422 20 000 144 191 3 512 096
30 000 52 583 1 935 480 30 000 71 470 2 728 004 30 000 73 054 2 822 707 30 000 86 692 3 288 192
50 000 31 405 2 028 188 50 000 39 647 2 797 624 50 000 40 369 2 777 522 50 000 47 145 3 238 622

100 000 12 139 1 695 228 100 000 15 304 2 101 760 100 000 14 152 1 946 515 100 000 17 201 2 326 537
200 000 3 113 755 671 200 000 3 700 881 227 200 000 3 424 824 506 200 000 4 034 969 294
300 000 1 785 679 098 300 000 2 147 823 517 300 000 1 893 715 980 300 000 2 399 919 276
500 000 761 514 734 500 000 893 605 402 500 000 822 553 189 500 000 1 053 712 936

1 000 000 229 538 203 1 000 000 273 732 887 1 000 000 224 489 750 1 000 000 243 567 051
Total 541 202 14 447 326 Total 977 344 21 875 246 Total 1 119 330 22 846 216 Total 1 026 656 24 491 597

1923 1924 1925 1926
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

7 000 268 545 2 224 492 7 000 329 042 2 822 374 7 000 422 639 3 645 414 7 000 573 806 4 838 427
10 000 558 419 7 977 793 10 000 694 441 9 836 003 10 000 936 620 12 946 616 10 000 1 297 051 18 571 936
20 000 174 985 4 269 295 20 000 218 908 5 213 389 20 000 286 953 7 155 976 20 000 362 818 8 779 135
30 000 108 443 4 121 315 30 000 134 896 5 084 413 30 000 165 578 6 499 658 30 000 198 740 7 572 864
50 000 58 840 4 103 335 50 000 74 269 5 022 716 50 000 86 015 5 823 404 50 000 102 127 6 956 688

100 000 21 549 2 948 513 100 000 25 124 3 403 017 100 000 28 429 3 849 815 100 000 36 890 4 955 354
200 000 5 521 1 336 646 200 000 6 141 1 476 647 200 000 6 664 1 616 297 200 000 8 837 2 132 195
300 000 3 254 1 228 071 300 000 3 490 1 315 176 300 000 3 803 1 424 131 300 000 5 348 1 993 056
500 000 1 352 894 400 500 000 1 220 809 877 500 000 1 533 1 042 413 500 000 2 363 1 522 364

1 000 000 377 827 571 1 000 000 297 668 198 1 000 000 363 785 042 1 000 000 670 1 524 276
Total 1 201 285 29 931 431 Total 1 487 828 35 651 809 Total 1 938 597 44 788 765 Total 2 588 650 58 846 295

1927 1928 1929 1930
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

7 000 605 404 5 123 113 10 000 1 071 976 16 099 155 10 000 923 458 13 737 806 10 000 1 043 409 15 449 106
10 000 1 478 518 21 116 140 20 000 485 089 11 779 680 20 000 516 740 12 590 355 20 000 581 904 14 195 918
20 000 434 153 10 488 866 30 000 254 080 9 587 209 30 000 295 023 11 110 510 30 000 332 336 12 525 126
30 000 227 028 8 599 043 50 000 115 411 7 871 040 50 000 128 498 8 556 414 50 000 134 428 9 043 793
50 000 104 549 7 086 334 100 000 39 196 5 319 034 100 000 40 582 5 560 235 100 000 40 550 5 499 917

100 000 35 303 4 803 282 200 000 9 522 2 310 409 200 000 9 755 2 356 185 200 000 9 101 2 301 819
200 000 8 504 2 088 102 300 000 5 994 2 258 065 300 000 5 841 2 178 968 300 000 5 584 2 091 878
300 000 5 288 2 030 767 500 000 2 822 1 890 612 500 000 2 552 1 692 381 500 000 2 376 1 573 539
500 000 2 464 1 663 551 1 000 000 862 1 864 716 1 000 000 821 1 751 759 1 000 000 702 1 458 269

1 000 000 755 1 642 313 Total 1 984 952 58 979 919 Total 1 923 270 59 534 613 Total 2 150 390 64 139 364
Total 2 901 966 64 641 511

1931 1932 1933 1934
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 1 428 995 19 603 469 10 000 1 309 383 18 014 747 10 000 1 299 857 17 896 917 10 000 1 195 011 16 469 797
20 000 332 019 8 023 099 20 000 313 024 7 580 215 20 000 320 173 7 748 048 20 000 286 786 6 937 659
30 000 126 712 4 364 425 30 000 121 691 4 187 909 30 000 124 409 4 285 601 30 000 107 213 3 690 822
40 000 61 328 2 732 696 40 000 58 247 2 596 148 40 000 58 883 2 623 079 40 000 51 288 2 287 322
50 000 89 591 6 061 437 50 000 83 425 5 619 793 50 000 82 799 5 568 881 50 000 73 700 4 973 007

100 000 28 622 3 881 559 100 000 25 597 3 448 661 100 000 24 416 3 287 558 100 000 22 004 2 972 521
200 000 10 778 3 156 259 200 000 9 118 2 642 485 200 000 8 299 2 402 568 200 000 7 555 2 194 973
500 000 1 625 1 073 375 500 000 1 294 858 562 500 000 1 223 805 701 500 000 1 081 718 672

1 000 000 494 1 014 169 1 000 000 391 734 392 1 000 000 349 733 049 1 000 000 309 599 973
Total 2 080 164 49 910 487 Total 1 922 170 45 682 911 Total 1 920 408 45 351 401 Total 1 744 947 40 844 744

Annexe A 557

Tableau A-1 (suite)

1935 1936 1937 1938
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 1 117 576 15 416 607 10 000 746 093 11 325 585 10 000 1 058 886 15 959 496 10 000 1 286 018 19 606 729
20 000 267 177 6 473 978 20 000 485 955 12 011 084 20 000 674 930 16 783 321 20 000 817 292 20 436 880
30 000 96 946 3 476 203 30 000 178 497 6 220 127 30 000 255 559 8 905 986 30 000 328 979 11 235 337
40 000 48 818 2 178 627 40 000 80 085 3 605 761 40 000 107 518 4 846 688 40 000 135 920 6 105 883
50 000 72 355 4 880 170 50 000 79 720 4 836 584 50 000 102 039 6 174 199 50 000 123 195 7 523 695

100 000 21 434 2 886 470 75 000 28 602 2 470 144 75 000 37 134 3 213 483 75 000 43 972 3 853 953
200 000 7 101 2 048 320 100 000 21 273 2 576 059 100 000 28 128 3 405 291 100 000 32 732 4 019 836
500 000 1 040 686 833 150 000 13 693 2 774 475 150 000 18 219 3 707 298 150 000 20 635 4 197 312

1 000 000 352 728 736 300 000 3 718 1 494 167 300 000 4 877 1 952 323 300 000 5 283 2 042 946
Total 1 632 799 38 775 944 600 000 721 534 802 600 000 932 704 328 600 000 942 715 917

1 000 000 402 872 351 1 000 000 510 1 201 399 1 000 000 505 1 082 098
Total 1 638 759 48 721 139 Total 2 288 732 66 853 812 Total 2 795 473 80 820 586

1939 1940 1941 1942
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 880 715 13 650 386 10 000 822 815 12 673 557 10 000 1 128 646 17 599 706 10 000 2 179 674 32 716 063
20 000 644 023 16 049 047 20 000 555 015 13 814 097 20 000 813 738 20 258 088 20 000 833 844 20 645 885
30 000 274 709 9 562 217 30 000 230 043 8 027 495 30 000 355 777 12 415 391 30 000 346 663 12 120 448
40 000 116 037 5 198 141 40 000 102 706 4 614 886 40 000 158 677 7 116 993 40 000 163 144 7 341 030
50 000 99 153 5 980 083 50 000 94 574 5 724 298 50 000 145 595 8 805 005 50 000 87 657 4 828 326
75 000 34 457 2 971 216 75 000 32 798 2 839 368 75 000 53 125 4 583 033 60 000 54 093 3 526 516

100 000 28 198 3 414 054 100 000 24 659 2 995 833 100 000 26 661 2 981 041 70 000 36 492 2 744 327
150 000 18 232 3 677 959 150 000 15 135 3 058 549 125 000 15 316 2 100 542 80 000 25 994 2 216 339
300 000 5 402 2 165 403 300 000 3 989 1 599 969 150 000 15 325 2 635 602 90 000 19 682 1 877 019
600 000 1 116 826 216 600 000 762 569 982 200 000 11 449 2 766 170 100 000 26 849 2 947 809

1 000 000 576 1 263 637 1 000 000 334 612 491 300 000 6 712 2 671 468 120 000 16 890 2 190 839
Total 2 102 618 64 758 359 Total 1 882 830 56 530 525 600 000 1 299 953 379 140 000 11 274 1 689 171

1 000 000 544 1 012 729 160 000 7 743 1 313 463
Total 2 732 864 85 899 147 180 000 5 689 1 080 589

200 000 5 069 1 076 729
225 000 3 662 869 451
250 000 2 655 696 764
275 000 2 132 613 392
300 000 1 628 507 618
325 000 1 291 435 489
350 000 982 356 895
375 000 769 298 005
400 000 2 087 935 847
510 000 2 089 1 385 075

1 010 000 444 792 566
Total 3 838 496 105 205 655

1943 1944 1945 1946
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

20 000 996 285 24 721 029 20 000 1 231 431 30 871 588 40 000 401 169 19 564 291 40 000 673 978 34 318 423
30 000 436 278 15 218 967 30 000 637 380 22 277 519 60 000 261 228 18 134 585 60 000 711 016 49 594 157
40 000 217 639 9 790 565 40 000 331 489 14 917 441 80000 223 212 20 040 250 80000 583 622 52 394 330
50 000 118 892 6 546 543 50 000 190 876 10 510 790 100 000 389 037 47 493 190 100 000 1 094 209 135 313 298
60 000 70 460 4 585 787 60 000 116 162 7 560 062 150 000 217 215 42 839 352 150 000 864 544 172 040 865
70 000 46 375 3 487 847 70 000 72 827 5 473 237 300 000 34 502 12 727 727 300 000 150 370 55 871 043
80 000 31 588 2 691 135 80 000 47 545 4 048 082 500 000 8 228 4 913 019 500 000 41 151 24 648 196
90 000 23 654 2 253 459 90 000 32 642 3 108 153 750 000 2 408 2 061 103 750 000 13 833 11 849 626

100 000 32 000 3 507 520 100 000 40 552 4 441 956 1 000 000 1 485 1 791 710 1 000 000 9 462 11 431 761
120 000 19 524 2 532 958 120 000 23 766 3 083 780 1 500 000 866 2 264 454 1 500 000 6 648 18 029 050
140 000 13 000 1 948 051 140 000 15 014 2 243 445 Total 1 539 350 171 829 681 Total 4 148 833 565 490 749
160 000 9 086 1 544 141 160 000 10 054 1 706 222
180 000 6 410 1 217 205 180 000 6 906 1 311 409
200 000 5 690 1 207 983 200 000 5 904 1 253 047
225 000 4 145 984 143 225 000 4 188 993 324
250 000 2 846 746 612 250 000 3 015 790 836
275 000 2 356 676 717 275 000 2 203 633 059
300 000 1 687 525 814 300 000 1 544 482 442
325 000 1 238 417 597 325 000 1 249 421 506
350 000 997 361 075 350 000 928 336 274
375 000 809 313 270 375 000 743 287 886
400 000 2 097 948 550 400 000 1 891 851 860
520 000 1 785 1 208 292 520 000 1 450 975 389

1 020 000 429 787 888 1 020 000 292 461 317
Total 2 045 270 88 223 148 Total 2 780 051 119 040 624

558 Annexes

Tableau A-1 (suite)

1947 1948 1949 1950
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

100 000 233 724 25 717 592 120 000 421 469 56 904 127 150 000 589 711 103 619 932 170 000 270 336 49 924 000
120 000 169 058 22 576 172 150 000 440 515 76 924 344 200 000 870 911 216 679 295 200 000 540 450 130 948 000
150 000 654 819 143 436 562 200 000 614 993 153 607 011 300 000 1 249 790 478 834 033 300 000 1 195 413 469 969 000
300 000 305 114 113 619 141 300 000 809 198 307 746 337 500 000 480 000 294 315 512 500 000 602 074 361 324 000
500 000 75 445 45 040 287 500 000 272 916 166 662 805 800 000 133 124 126 937 605 750 000 250 344 228 426 000
750 000 22 960 19 629 347 800 000 77 193 73 783 621 1 200 000 58 745 87 978 695 1 200 000 97 492 157 031 000

1 000 000 14 872 17 920 749 1 200 000 35 719 53 509 549 2 000 000 17 483 42 034 930 2 500 000 19 889 66 286 000
1 500 000 8 405 16 744 317 2 000 000 10 741 25 806 347 3 000 000 8 875 33 333 845 5 000 000 6 088 53 792 000
3 000 000 2 056 10 251 958 3 000 000 5 269 19 753 958 5 000 000 4 575 39 744 791 Total 2 982 086 1 517 700 000

Total 1 486 453 414 936 125 5 000 000 2 210 18 925 641 Total 3 413 214 1 423 478 538
Total 2 690 223 953 623 740

1951 1952 1953 1954
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

220 000 670 837 184 017 000 220 000 770 188 214 782 000 220 000 729 082 201 312 000 220 000 714 797 197 281 000
350 000 802 994 391 359 000 350 000 1 034 271 502 158 000 350 000 945 970 460 813 000 350 000 948 409 461 723 000
600 000 636 274 462 007 000 600 000 897 501 653 250 000 600 000 804 633 586 107 000 600 000 832 499 606 798 000
900 000 311 305 346 486 000 900 000 469 738 524 312 000 900 000 424 632 473 953 000 900 000 439 381 490 903 000

1 500 000 101 646 201 305 000 1 500 000 156 185 309 187 000 1 500 000 148 918 295 971 000 1 500 000 161 102 321 186 000
3 000 000 22 395 89 094 000 3 000 000 33 165 131 972 000 3 000 000 32 988 130 953 000 3 000 000 36 543 145 171 000
6 000 000 4 356 33 161 000 6 000 000 6 279 46 850 000 6 000 000 6 101 45 603 000 6 000 000 6 664 49 762 000

10 000 000 1 956 33 982 000 10 000 000 2 872 47 888 000 10 000 000 2 845 48 437 000 10 000 000 3 044 52 742 000
Total 2 551 763 1 741 411 000 Total 3 370 199 2 430 399 000 Total 3 095 169 2 243 149 000 Total 3 142 439 2 325 566 000

1955 1956 1957 1958
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

350 000 1 119 910 543 927 000 350 000 1 302 429 630 225 000 600 000 1 412 829 1 040 628 000 600 000 1 619 743 1 205 212 000
600 000 1 027 680 750 776 000 600 000 1 242 148 909 473 000 900 000 931 445 1 044 715 000 900 000 1 249 900 1 403 529 000
900 000 568 225 635 736 000 900 000 709 480 792 663 000 1 500 000 334 847 665 432 000 1 500 000 445 910 881 660 000

1 500 000 204 584 406 666 000 1 500 000 250 655 498 861 000 3 000 000 74 994 298 123 000 3 000 000 95 155 377 197 000
3 000 000 45 967 182 414 000 3 000 000 57 769 229 596 000 6 000 000 13 415 99 991 000 6 000 000 16 500 122 839 000
6 000 000 8 330 62 035 000 6 000 000 10 439 77 767 000 10 000 000 3 508 41 879 000 10 000 000 4 109 52 773 000

10 000 000 3 747 65 395 000 10 000 000 4 437 78 414 000 15 000 000 1 107 18 199 000 15 000 000 1 325 22 621 000
Total 3 764 936 2 865 979 000 Total 4 400 880 3 449 380 000 20 000 000 731 17 466 000 20 000 000 878 20 916 000

30 000 000 464 23 848 000 30 000 000 513 26 783 000
Total 4 430 176 3 963 875 000 Total 4 984 390 4 809 532 000

1959 1960 1961 1962
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

600 000 1 396 359 1 039 204 100 6 500 1 503 490 12 110 891 10 000 1 284 338 15 527 508 10 000 1 541 867 18 712 455
900 000 1 271 853 1 440 198 700 9 750 1 293 359 15 849 311 15 000 473 304 8 117 594 15 000 601 599 10 313 873

1 500 000 520 801 1 034 037 900 16 250 517 176 11 069 286 20 000 318 075 7 624 779 20 000 406 684 9 742 948
3 000 000 112 922 447 723 100 32 000 123 368 5 239 554 30 000 179 756 7 163 713 30 000 221 607 8 821 963
6 000 000 20 272 151 014 000 64 000 21 633 1 680 983 60 000 34 731 2 592 008 60 000 42 164 3 143 353

10 000 000 5 237 62 615 200 100 000 7 258 864 053 100 000 11 887 1 554 373 100 000 14 763 1 937 205
15 000 000 1 590 27 208 100 150 000 2 169 371 729 200 000 1 765 423 509 200 000 2 056 492 127
20 000 000 1 044 24 978 800 200 000 1 412 338 257 300 000 784 291 650 300 000 931 344 039
30 000 000 640 32 626 000 300 000 911 463 253 500 000 363 307 016 500 000 385 323 452

Total 5 044 969 4 992 646 900 5 455 992 57 076 201 Total 6 102 996 67 404 771 Total 6 751 651 78 833 308

1963 1964 1965 1966
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 1 853 811 22 587 859 15 000 939 354 16 124 313 15 000 1 079 922 18 556 594 15 000 1 218 542 20 959 844
15 000 774 894 13 295 580 20 000 793 460 20 150 243 20 000 946 800 24 069 998 20 000 1 087 661 27 638 832
20 000 662 394 16 970 943 35 000 140 464 5 534 849 35 000 217 656 8 960 652 35 000 246 275 10 129 538
36 000 167 387 7 512 529 45 000 118 226 6 475 761 50 000 94 637 5 523 284 50 000 106 361 6 198 282
60 000 54 202 4 042 440 70 000 40 141 3 299 513 70 000 48 129 3 951 330 70 000 53 424 4 386 190

100 000 18 543 2 427 511 100 000 24 073 3 151 616 100 000 29 105 3 821 121 100 000 33 053 4 342 338
200 000 2 565 614 587 200 000 3 392 808 946 200 000 3 923 936 151 200 000 4 581 1 095 819
300 000 1 128 419 495 300 000 1 421 530 807 300 000 1 733 644 760 300 000 2 000 741 950
500 000 466 386 510 500 000 587 480 437 500 000 697 585 159 500 000 836 720 184

Total 7 709 532 95 288 013 Total 8 361 863 110 625 658 Total 8 572 756 122 046 887 Total 8 955 194 133 214 734

1967 1968 1969 1970
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

15 000 1 355 224 23 339 879 15 000 1 556 264 26 886 811 20 000 971 308 21 678 349 20 000 1 826 044 44 187 389
20 000 1 261 895 32 128 543 20 000 1 504 582 38 367 604 25 000 546 180 14 931 037 30 000 650 596 22 333 831
35 000 291 776 12 003 155 35 000 340 355 13 976 212 30 000 736 366 27 469 941 40 000 278 951 12 401 268
50 000 125 667 7 326 672 50 000 143 414 8 347 496 50 000 174 512 10 168 575 50 000 222 218 12 949 350
70 000 63 450 5 216 767 70 000 69 591 5 713 584 70 000 84 890 6 978 443 70 000 108 101 8 889 934

100 000 40 400 5 320 065 100 000 43 179 5 680 701 100 000 54 175 7 140 390 100 000 69 615 9 201 859
200 000 5 711 1 360 824 200 000 6 156 1 465 357 200 000 9 988 2 620 982 200 000 13 359 3 498 580
300 000 2 504 928 913 300 000 2 700 1 004 239 400 000 2 469 1 788 023 400 000 3 024 2 143 339
500 000 1 117 968 730 500 000 1 241 1 085 670 Total 10 503 244 184 632 843 Total 10 513 119 206 267 912

Total 9 591 039 148 350 809 Total 10 480 338 166 686 900

Annexe A 559

Tableau A-1 (suite et fin)

1971 1972 1973 1974
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

25 000 822 100 22 504 114 25 000 980 764 26 845 271 30 000 1 331 971 45 790 160 30 000 1 809 969 62 337 341
30 000 815 488 27 985 752 30 000 999 002 34 302 831 40 000 588 740 26 172 187 40 000 854 193 37 982 226
40 000 348 892 15 511 976 40 000 430 670 19 143 033 50 000 460 949 26 841 515 50 000 665 288 38 695 024
50 000 277 744 16 186 477 50 000 338 819 19 741 650 70 000 224 940 18 506 875 70 000 310 935 25 555 461
70 000 135 552 11 149 299 70 000 166 121 13 662 879 100 000 151 540 20 148 979 100 000 203 688 27 040 295

100 000 89 958 11 920 476 100 000 111 073 14 768 617 200 000 33 424 8 801 430 200 000 44 190 11 631 641
200 000 18 151 4 758 820 200 000 23 676 6 205 057 400 000 8 241 6 108 029 400 000 10 441 7 274 901
400 000 4 142 2 923 268 400 000 5 515 3 961 355 Total 12 092 270 313 432 249 Total 12 767 947 374 844 200

Total 11 019 782 235 238 957 Total 11 502 269 265 369 287

1975 1976 1977 1978
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

40 000 1 200 242 53 445 982 50 000 1 351 507 78 783 072 50 000 1 706 209 99 671 131 60 000 829 758 53 697 518
50 000 980 033 56 984 192 70 000 609 667 50 004 408 70 000 799 570 65 530 028 70 000 522 628 39 069 340
70 000 438 732 36 006 056 100 000 370 154 49 093 064 100 000 461 016 60 737 661 80 000 558 028 49 534 219

100 000 277 867 36 890 160 200 000 82 076 21 626 632 200 000 92 323 24 290 886 100 000 605 693 79 648 991
200 000 60 912 16 033 475 400 000 19 817 13 883 383 400 000 21 991 15 597 558 200 000 125 176 32 973 347
400 000 14 220 9 964 710 Total 14 242 603 528 292 628 Total 14 007 405 577 365 619 400 000 30 301 21 206 588

Total 13 494 548 448 653 458 Total 14 564 035 664 139 917

1979 1980 1981 1982
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

70 000 668 251 49 954 646 80 000 1 020 009 90 651 000 80 000 1 388 519 123 459 892 100 000 1 666 665 198 881 753
80 000 733 989 65 174 714 100 000 1 096 703 143 302 000 100 000 1 582 223 206 156 220 150 000 471 013 80 398 901

100 000 789 729 103 677 345 200 000 210 495 55 645 000 200 000 287 335 75 837 932 200 000 370 214 97 310 450
200 000 162 981 43 052 350 400 000 52 771 37 145 000 400 000 68 908 48 686 107 400 000 82 295 56 620 220
400 000 41 338 29 258 217 Total 15 289 641 866 335 000 Total 15 056 169 995 563 890 Total 15 308 540 1 125 249 422

Total 15 000 673 755 393 800

1983 1984 1985 1986
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

100 000 1 496 948 166 433 165 100 000 1 679 359 186 890 144 125 000 1 054 963 143 828 445 125 000 1 137 595 155 192 917
125 000 785 677 106 983 316 125 000 923 864 125 908 360 150 000 959 383 163 699 807 150 000 1 072 428 183 177 743
150 000 665 346 113 465 001 150 000 807 412 137 692 317 200 000 368 047 81 567 003 200 000 417 365 92 506 513
200 000 492 698 129 138 264 200 000 306 695 67 962 442 250 000 397 297 130 312 095 250 000 452 193 148 419 508
400 000 103 603 69 143 929 250 000 333 631 109 281 033 500 000 85 483 72 031 956 500 000 101 954 87 444 531

Total 15 242 012 1 262 464 876 500 000 69 308 58 310 939 Total 15 252 320 1 447 554 505 Total 13 314 101 1 409 332 505
Total 15 209 530 1 352 028 172

1987 1988 1989 1990
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

125 000 1 197 531 163 412 960 125 000 1 273 514 173 668 775 150 000 1 400 562 239 687 604 150 000 1 566 951 268 487 074
150 000 1 147 772 196 137 220 150 000 1 254 450 214 006 500 200 000 573 204 127 089 566 200 000 662 969 147 033 067
200 000 455 851 101 051 633 200 000 503 521 111 127 375 250 000 633 418 207 667 864 250 000 735 995 241 211 541
250 000 493 610 161 879 550 250 000 557 575 180 449 580 500 000 155 880 143 615 702 500 000 175 411 161 347 446
500 000 117 353 104 382 387 500 000 145 800 125 379 705 Total 13 881 932 1 647 683 218 Total 14 296 524 1 767 664 738

Total 13 368 628 1 466 612 969 Total 13 470 354 1 536 160 955

1991 1992 1993 1994
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

150 000 1 709 115 293 010 834 150 000 1 818 306 311 983 831 150 000 1 886 670 323 839 597 150 000 1 949 526 334 720 308
200 000 740 839 164 305 554 200 000 803 428 178 176 856 200 000 843 453 187 073 742 200 000 884 623 196 224 818
250 000 813 650 266 264 804 250 000 868 123 283 497 601 250 000 908 474 296 182 562 250 000 947 650 308 576 418
500 000 183 121 164 786 239 500 000 185 668 164 282 422 500 000 186 471 164 379 749 500 000 192 473 171 112 167

Total 14 642 747 1 857 504 528 Total 14 753 713 1 911 147 341 Total 14 907 267 1 956 011 688 Total 14 990 137 1 998 301 276

1995 1996 1997 1998
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

150 000 2 034 867 349 662 404 150 000 2 092 251 359 796 697 150 000 2 156 707 370 950 474 150 000 2 255 894 388 342 822
200 000 939 611 208 491 161 200 000 981 219 217 801 597 200 000 1 031 376 229 000 570 200 000 1 106 550 245 748 682
250 000 1 010 150 328 914 964 250 000 1 071 983 349 074 495 250 000 1 131 795 368 218 643 250 000 1 225 912 398 783 481
500 000 204 178 180 186 358 500 000 209 569 184 259 649 500 000 221 827 197 080 665 500 000 240 125 211 966 592

Total 15 474 244 2 081 153 685 Total 15 181 132 2 091 120 959 Total 15 680 354 2 172 151 713 Total 16 838 573 2 313 848 331

Sources: Données brutes recopiées directement des tableaux « répartition » établis par l’administration fiscale (cf. tableaux A-4 et A-5 pour les références des
publications du ministère des Finances où les tableaux originaux ont été publiés).
Lecture: si représente les seuils des tranches de revenu imposable utilisées par l’administration fiscale, Ni représente le nombre de contribuables dont le
revenu est compris entre les seuils si et si+1, et Yi représente le montant total du revenu imposable déclaré par ces contribuables. La ligne « Total » donne le
nombre total de contribuables imposables et le revenu imposable total des contribuables imposables. Les seuils sont exprimés en anciens francs pour les
revenus 1915-1959, et en nouveaux francs pour les revenus 1960-1998. Les montants sont exprimés en milliers d’anciens francs pour les revenus de 1915-
1959, et en milliers de nouveaux francs pour les revenus de 1960-1998. Par exemple, au titre des revenus de 1930, 1 043 409 contribuables ont déclaré un
revenu imposable annuel compris entre 10 000 et 20 000 anciens francs, pour un montant total de 15,449 milliards d’anciens francs, 581 904 contribuables
ont déclaré un revenu imposable compris entre 20 000 et 30 000 anciens francs, pour un montant total de 14,196 milliards d’anciens francs, etc., et
702 contribuables ont déclaré un revenu supérieur à 1 million d’anciens francs, pour un montant total de 1,458 milliard d’anciens francs (le nombre total de
contribuables imposables était de 2,150 millions, et leur revenu imposable total de 64,139 milliards d’anciens francs). Au tiitre des revenus de 1970, 1 826 044
contribuables ont déclaré un revenu imposable annuel compris entre 20 000 et 30 000 nouveaux francs, pour un montant total de 44,187 milliards de

560 Annexes

nouveaux francs, etc., et 3 024 contribuables ont déclaré un revenu imposable supérieur à 400 000 nouveaux francs, pour un montant total de 2,143 milliards
de nouveaux francs (le nombre total de contribuables imposables était de 10,513 millions, et leur revenu imposable total de 206,268 milliards de nouveaux
francs).
Note: Pour les revenus 1915-1954, la ligne « Total » est bien égale à la somme des différentes tranches; par contre, pour les revenus 1955-1998, la ligne
« Total » est supérieure à la somme des différentes tranches, car nous avons uniquement reproduit sur ce tableau les tranches nécessaires pour estimer les
revenus du décile supérieur de la distribution (le pourcentage de foyers imposables dépasse définitivement les 20 % à partir des revenus de 1955, et les
tranches les plus basses des tableaux établis par l’administration fiscale deviennent inutiles si l’on s’intéresse au décile supérieur) (le lecteur intéressé par les
tableaux complets peut se reporter aux publications du ministère des Finances où ces tableaux ont été publiés, et dont les références sont données sur le
tableau A.4)

Les tranches de revenu utilisées par l’administration fiscale pour dépouiller et ordonner les déclarations
de revenus sont des tranches ad hoc, que l’administration a ajustées plus ou moins régulièrement depuis
1915 (cf. tableau A-1), sans relation directe avec les tranches des barèmes d’imposition de l’impôt pro-
gressif sur le revenu. En particulier, on remarquera sur le tableau A-1 que si, entre les années 1920 et les
années 1960, les tranches de revenu les plus élevées utilisés par l’administration fiscale ont été ajustées à
peu près régulièrement pour prendre en compte l’inflation et la croissance des revenus réels (la tranche la
plus élevée comprend quelques centaines de contribuables par an dans les années 1920 comme dans les an-
nées 1960), le niveau (en francs courants) des tranches les plus élevées n’a pratiquement plus été modifié
depuis lors. La tranche la plus élevée utilisée dans les tableaux établis par l’administration fiscale concer-
nait déjà les contribuables dont le revenu annuel était supérieur à 500 000 francs en 1961 (soit 363 contri-
buables à l’époque), et elle concerne toujours les contribuables dont le revenu annuel est supérieur à
500 000 francs en 1998 (soit 240 125 contribuables), après un passage par une tranche supérieure à
400 000 francs pour les revenus des années 1969-1983. La conséquence est que la tranche la plus élevée
utilisée par l’administration fiscale regroupait 0,002 % du nombre total de foyers (imposables et non im-
posables) en 1961, et rarement plus de 0,01 % sur toute la période allant des revenus de 1915 aux revenus
des années 1970, mais qu’elle en regroupe plus de 0,7 % à la fin des années 1990 (cf. annexe B, tableau B-
1). La conséquence pratique de cette absence d’ajustement des tranches les plus élevées depuis les années
1960 est que nous devrons légèrement corriger les estimations des revenus des 0,01 % des foyers ayant le
revenu le plus élevé (P99,99-100) obtenues à partir des tableaux « répartition » des années 1980-1990 (cf.
annexe B, section 1.2).

Notons également que les tranches et les montants de revenu des tableaux établis par l’administration
fiscale sont toujours exprimés en termes de « revenu imposable » (c’est-à-dire après prise en compte des
déductions pour frais professionnels, abattements spéciaux pour telle ou telle catégorie de revenus, dé-
ductions sur le revenu global, etc.), et non pas en termes de « revenu fiscal » (c’est-à-dire avant toute dé-
duction ou abattement). Cela est logique, puisque l’administration s’intéresse aux revenus uniquement dans
la perspective de l’impôt sur le revenu : c’est le revenu imposable (et non pas le revenu fiscal) qui déter-
mine la tranche d’imposition et le montant de l’impôt dû par les contribuables. Les règles déterminant le
passage du revenu fiscal au revenu imposable ont cependant beaucoup varié au cours du temps (en par-
ticulier pour ce qui concerne la déduction des impôts de l’année précédente et les déductions et abattements
de 10 % et 20 % dont bénéficient actuellement les salariés), et il nous faudra corriger les estimations obte-
nues en revenu imposable pour obtenir des séries homogènes exprimées en revenu fiscal (cf. annexe B, sec-
tion 1.4). Par ailleurs, pour les revenus des années 1915-1944, il faut également distinguer le revenu im-
posable avant prise en compte des éventuelles déductions forfaitaires pour situation et charges de famille
(ce que l’administration fiscale de l’époque appelle le « revenu net ») et le revenu imposable après prise en
compte de ces déductions (ce que l’administration fiscale de l’époque appelle le « revenu imposable ») : les
tranches et les montants de revenu des tableaux « répartition » sont exprimés en termes de « revenu net »
pour les revenus des années 1915-1930 et 1936-1941 (ce qui correspond bien à la notion de revenu im-
posable de la période 1945-1998), mais ils sont exprimés en termes de « revenu imposable » pour les reve-
nus des années 1931-1935 et 1942-1944, années pour lesquelles des corrections spécifiques seront néces-
saires (cf. annexe B, section 1.3.2). Depuis l’imposition des revenus de 1945, les déductions forfaitaires
pour charges et situation de famille ayant disparu, la question de la distinction entre « revenu net » et
« revenu imposable » ne se pose plus, et nous utiliserons communément l’expression « revenu imposable »
pour désigner le revenu servant de base au calcul de l’impôt sur le revenu (c’est-à-dire après prise en
compte des déductions pour frais professionnels, abattements spéciaux pour telle ou telle catégorie de reve-
nus, déductions sur le revenu global, etc.).

1.2. Les autres informations contenues dans les tableaux « répartition »

Par définition, seuls les contribuables imposables déposent une déclaration de revenus et entrent dans le
champ des tableaux statistiques établis par l’administration fiscale 1, ce qui implique que le seuil inférieur

1. En théorie, les contribuables non imposables sont également tenus de déposer une déclaration de revenus. Ce n’est cependant

que depuis les années 1980 que la quasi-totalité des contribuables non imposables déposent effectivement une déclaration (cf. Pi-

Annexe A 561

de la tranche de revenu la plus basse utilisée dans les tableaux « répartition » correspond au seuil
d’imposabilité à l’impôt sur le revenu. Par exemple, l’abattement général de l’IGR pesant sur les revenus de
1930 était de 10 000 francs, et il était donc impossible d’être imposable à l’IGR et d’entrer dans le champ
des statistiques établies par l’administration fiscale avec un revenu annuel inférieur à 10 000 francs, ce qui
explique pourquoi la tranche la plus faible utilisée dans le tableau concernant les revenus de 1930 com-
mence à 10 000 francs de revenu annuel (cf. tableau A-1). Pour les revenus des années 1915-1954, nous
avons reproduit sur le tableau A-1 les chiffres correspondants à l’ensemble des tranches de revenu utilisées
dans les tableaux établis par l’administration fiscale, jusqu’à la tranche la plus faible. Pour les revenus des
années 1955-1998, nous avons uniquement reproduit sur le tableau A-1 les tranches de revenus nécessaires
pour estimer les revenus du décile supérieur de la distribution des revenus. Le pourcentage de foyers impo-
sables à l’impôt progressif sur le revenu dépasse en effet définitivement la barre des 20 % à partir des re-
venus de 1955 (cf. tableau A-2 infra), et les tranches les plus basses de revenu des tableaux établis par
l’administration fiscale deviennent définitivement inutiles si l’on s’intéresse au décile supérieur de la distri-
bution.

Les tableaux « répartition » établis par l’administration fiscale contiennent également d’autres infor-
mations intéressantes que nous n’avons pas reproduites sur le tableau A-1. Depuis l’imposition des revenus
de 1945, la prise en compte pour le calcul de l’impôt de la situation familiale des contribuables se fait par
l’intermédiaire du mécanisme du quotient familial, et les tableaux « répartition » indiquent le nombre de
contribuables et le montant total des revenus en fonction d’un certain nombre de tranches de revenu, et ce
séparément pour chaque groupe de contribuables ayant un même nombre de parts de quotient familial. Par
exemple, pour 1970, on sait ainsi que sur les 3 024 contribuables dont le revenu annuel était supérieur à
400 000 francs en 1970, 114 étaient des contribuables ayant 1 part de quotient familial, 236 étaient des
contribuables ayant 1,5 part de quotient familial, etc. 1 Ces tableaux permettent donc de suivre l’évolution
des distributions de revenu séparément pour chaque groupe de contribuables ayant un même nombre de
parts de quotient familial, et ils pourraient notamment être mobilisés pour étudier dans quelle mesure le
mécanisme du quotient familial a eu un impact sur les structures familiales et les taux de natalité des hauts
revenus. Une telle entreprise dépasse cependant de beaucoup le cadre de ce livre, et nous n’avons pas cher-
ché à utiliser ces informations de façon systématique (nous les utilisons uniquement de façon subsidiaire,
pour corriger les estimations des revenus situés à l’extrémité inférieure du décile supérieur et pour estimer
les taux moyens d’imposition par fractile ; cf. annexe B, sections 1.3 et 3.2). Depuis l’imposition des re-
venus de 1945, les tableaux « répartition » contiennent également une colonne intitulée « montant des droits
simples », indiquant séparément pour chaque tranche de revenu et pour chaque groupe de quotient familial
le montant de l’impôt obtenu après passage du revenu imposable au barème, informations qui nous ont été
très utiles pour vérifier les différents paramètres de la législation en vigueur 2, ainsi que pour tester la préci-
sion de nos estimations des taux moyens d’imposition par fractile 3.

Pour l’imposition des revenus de 1915-1944, la prise en compte de la situation familiale se faisait par un
système de déductions forfaitaires, et les tableaux « répartition » établis par l’administration fiscale in-
diquent le nombre et le montant des « déductions à la base en raison de la situation et des charges de fa-
mille » déclarés par les différents groupes de contribuables. Par exemple, pour 1930, on sait ainsi que les

ketty (1998, p. 90)), ce qui s’explique en grande partie par le fait que les avis de non-imposition, qui par définition ne peuvent être
obtenus du fisc que si une déclaration a été déposée, sont devenus de plus en plus utiles au cours du temps pour les foyers ayant des
revenus modestes, notamment du fait du développement des prestations sociales sous conditions de ressources. Depuis les revenus
de 1985, l’administration fiscale établit chaque année pour les foyers non imposables la même série de tableaux statistiques que pour
les foyers imposables (des revenus de 1915 aux revenus de 1984 (inclus), les déclarations déposées par les foyers non imposables
n’étaient pas dépouillées, et aucune information à leur sujet (pas même leur nombre) n’était conservée) ; le nombre de foyers non
imposables dont le revenu est compris dans le décile supérieur de la distribution est cependant suffisamment faible pour que leur im-
pact sur l’estimation du niveau des revenus du décile supérieur puisse être négligé (cf. Piketty (1998, p. 127, note 43)), et c’est pour-
quoi nous avons utilisé les informations statistiques concernant les revenus des années 1985-1998 des foyers non imposables uni-
quement pour déterminer l’évolution du nombre total de foyers et du revenu imposable total (cf. annexe H (section 1) et annexe G
(section 1)).

1. Les tableaux « répartition » établis au titre de l’imposition des revenus des années 1945-1949 distinguaient les contribuables
ayant 1,5 part en tant que couples mariés sans enfant à charge au bout de 3 ans de mariage (« 1,5(a) ») ou en tant que personnes cé-
libataires, divorcées ou veuves ayant eu un enfant aujourd’hui majeur ou décédé (« 1,5(b) ») ; depuis l’imposition des revenus de
1950, tous les couples mariés sans enfant à charge ont droit à 2 parts de quotient familial et cette distinction n’est plus appliquée. Par
ailleurs, tous les tableaux « répartition » établis depuis l’imposition des revenus de 1945 ont toujours opéré une distinction entre les
contribuables ayant 2 parts de quotient familial en tant que couples mariés sans enfant à charge (« 2(a) ») ou en tant que personnes
célibataires, divorcées ou veuves ayant un enfant à charge (« 2(c) » pour l’imposition des revenus des années 1945-1949, et « 2(b) »
depuis l’imposition des revenus de 1950).

2. Nous avons vérifié pour chaque année et pour chaque tranche de revenus que les montants indiqués dans la colonne « droits
simples » correspondaient bien aux montants théoriques que l’on peut calculer les différents paramètres de la législation en vigueur,
et nous n’avons noté aucune incohérence.

3. Cf. annexe B, section 3.2.

562 Annexes

702 contribuables ayant déclaré un revenu annuel supérieur à 1 million de francs en 1930 ont déclaré 539
déductions pour « situation de famille » (il s’agit de la déduction réservée aux couples mariés), 674 déduc-
tions pour « enfants mineurs » et 40 déductions pour « autres personnes » (parents infirmes, etc.), pour un
montant total de déductions de 6,168 millions de francs, montant qui doit être déduit des 1,456 milliard de
francs de « revenu net » déclaré par ces contribuables pour obtenir le « revenu imposable » qui sert de base
au calcul de l’impôt. Après les colonnes concernant les déductions pour situation et charges de famille, les
tableaux « répartition » concernant les revenus des années 1915-1944 donnent le détail du calcul de
l’impôt : montant brut de l’impôt (c’est-à-dire le montant de l’impôt après passage au barème), montant des
pénalités et droits en sus (c’est-à-dire essentiellement les pénalités pour retard de la déclaration), majo-
rations dues par les contribuables célibataires et par les couples mariés sans enfant, montant des réductions
d’impôt pour charges de famille, et enfin montant net de l’impôt. Ces colonnes n’ont cependant été établies
par l’administration fiscale que pour les revenus des années 1919-1944 (pour les revenus des années 1915-
1918, les tableaux s’arrêtent après les colonnes concernant les déductions pour situation et charges de fa-
mille). Pour les revenus des années 1939-1944, les majorations applicables aux célibataires et aux couples
mariés sans enfant sont remplacées par une « taxe de compensation familiale » (TCF), les colonnes cor-
respondantes disparaissent des tableaux « répartition », et l’administration fiscale établit des tableaux spéci-
fiques à la TCF, indiquant pour chaque tranche de revenu le nombre de contribuables concernés et le mon-
tant de leurs revenus 1. Même si elles sont globalement moins riches que pour les revenus des années 1945-
1998 (pour lesquelles on pourrait estimer la distribution séparément pour chaque groupe de contribuables
ayant un même nombre de parts de quotient familial), les informations « familiales » disponibles pour les
revenus des années 1915-1944 (nombres de déductions par tranche de revenus et nombres de majorations
par tranche de revenus) constituent tout de même une source extrêmement intéressante, qui pourrait no-
tamment permettre d’étudier l’éventuel impact des majorations et de la taxe de compensation familiale sur
l’évolution des comportements natalistes et des structures familiales caractérisant les hauts revenus. De
même que pour la période 1945-1998, nous n’avons cependant pas cherché à exploiter ces informations de
façon systématique, et elles ne nous ont été utiles qu’à titre subsidiaire (cf. annexe B, sections 1.3 et 3.2).
De même que pour la période 1945-1998, ces colonnes détaillant le calcul de l’impôt nous ont également
été très utiles pour vérifier les différents paramètres de la législation en vigueur 2, ainsi que pour tester la
précision de nos estimations des taux moyens d’imposition par fractile (cf. annexe B, section 3.2).

Signalons enfin que les chiffres contenus dans les tableaux « répartition » de l’entre-deux-guerres in-
cluent en réalité non seulement les contribuables qui ont spontanément déclaré leurs revenus au fisc, mais
également les contribuables « taxés d’office » sur la base des informations dont dispose le fisc à leur sujet.
Le nombre de contribuables taxés d’office est cependant très faible : en 1930, 2 contribuables sur les 702
contribuables imposés sur la base d’un revenu annuel supérieur à 1 million de francs, 7 contribuables sur
les 2 376 contribuables imposés sur la base d’un revenu annuel compris entre 500 000 et 1 million de
francs, etc. En fait, seuls les revenus situés légèrement au-dessus du seuil d’imposabilité à l’IGR sont assez
souvent taxés d’office (332 394 taxations d’office sur les 1 043 409 contribuables imposés sur la base d’un
revenu annuel compris entre 10 000 et 20 000 francs) : il s’agit souvent de salariés « moyens » et de
« petits » entrepreneurs qui contestent leur imposabilité à l’IGR, mais dont les revenus sont connus par le
fisc du fait de leur imposabilité aux impôts cédulaires (et notamment à l’impôt cédulaire sur les salaires).
Par commodité de langage, nous nous référerons toujours aux contribuables ayant « déclaré » un revenu an-
nuel compris entre telle et telle limite, même si ces catégories incluent en réalité les taxations d’office en
plus des déclarations spontanées.

1.3. L’évolution du nombre de contribuables, du revenu imposable total et de l’impôt émis

Les données brutes des tableaux « répartition » permettent également de suivre l’évolution du nombre de
contribuables, du revenu imposable de l’impôt émis depuis la création de l’impôt sur le revenu (cf. tableaux
A-2 et A-3).

La colonne (1) du tableau A-2 décrit l’évolution du nombre de foyers imposables à l’impôt progressif
sur le revenu, depuis l’imposition des revenus de 1915 jusqu’à l’imposition des revenus de 1998. Pour les
revenus des années 1919-1997, les chiffres de la colonne (1) du tableau A-2 sont repris directement des
chiffres totaux donnés par les tableaux « répartition » reproduits sur le tableau A-1. Pour les revenus des
années 1915-1918, les tableaux « répartition » excluent une partie importante des contribuables qui ont

1. Ces tableaux ont été publiés dans les mêmes numéros du Bulletin Statistique du ministère des Finances (BSMF) que les

tableaux « répartition ».
2. Nous avons là encore vérifié pour chaque année et pour chaque tranche de revenus que les montants indiqués dans la colonne

« droits simples » correspondaient bien aux montants théoriques que l’on peut calculer à partir des différents paramètres de la
législation en vigueur, et nous n’avons noté aucune incohérence.

Annexe A 563

effectivement été imposés, et nous avons donc fortement corrigé à la hausse les nombres totaux de contri-
buables des tableaux « répartition » (cf. section 1.5 infra). Pour les revenus de 1998, nous avons majoré de
1 % le nombre de contribuables imposables, afin de prendre en compte le fait que le tableau « répartition »
reproduit sur le tableau A-1 a été établi au 31/12/n+1 et non pas au 31/12/n+2 (cf. section 1.5 infra).

La colonne (2) du tableau A-2 décrit l’évolution du nombre total de foyers (foyers imposables et non
imposables réunis), telle que nous pouvons la connaître à partir des informations disponibles sur l’évolution
du nombre total de ménages et du nombre moyen de foyers par ménage (cf. annexe H, section 1 ; la colonne
(2) du tableau A-2 est reprise directement de la colonne (10) du tableau H-1).

La colonne (3) du tableau A-2 divise la colonne (1) par la colonne (2) pour obtenir l’évolution du pour-
centage de foyers imposables.

La colonne (4) du tableau A-2 décrit l’évolution du revenu imposable total déclaré par les foyers im-
posables (exprimé en milliers d’anciens francs pour les revenus de 1915-1959, et en milliers de nouveaux
francs pour les revenus de 1960-1998, de même que tous les montants reproduits sur le tableau A-1). Il
s’agit du revenu imposable au sens où on l’entend depuis les revenus de 1945 et la suppression des déduc-
tions pour situation et charges de famille, c’est-à-dire après prise en compte des déductions pour frais
professionnels, abattements réservés à telle ou telle catégorie de revenus, etc., mais avant prise en compte
des éventuelles déductions pour situation et charges de famille. Par conséquent, pour les revenus des années
1931-1935 et 1942-1944, revenus pour lesquels l’administration fiscale a établi les tableaux « répartition »
après déductions pour situation et charges de famille (cf. supra), les chiffres reproduits sur la colonne (4) du
tableau A-2 sont supérieurs aux revenus totaux reproduits sur le tableau A-1 (la différence s’expliquant par
le montant des déductions pour situation et charges de famille déclarées par les contribuables imposables,
montant qui est indiqué séparément sur les tableaux « répartition » établis par l’administration fiscale).
Pour les autres années (revenus des années 1919-1930, 1936-1941 et 1945-1997), le revenu imposable total
des foyers imposables indiqué sur la colonne (4) du tableau A-2 est le même que le montant reproduit sur le
tableau A-1. Pour les revenus des années 1915-1918, nous avons fortement corrigé à la hausse le revenu
imposable total indiqué sur les tableaux « répartition » (cf. section 1.5 infra). Pour les revenus de 1998,
nous avons à nouveau majoré de 1 % le chiffre indiqué sur le tableau répartition.

La colonne (5) du tableau A-2 décrit l’évolution de l’impôt total émis au titre de l’impôt progressif sur
le revenu, de l’imposition des revenus de 1915 à l’imposition des revenus de 1998. Il s’agit de l’impôt
« émis », dans le sens où les chiffres indiqués sur le tableau A-2 représentent le montant total des émissions
de rôles effectuées par l’administration fiscale (c’est-à-dire le montant total des impôts dus mentionnés sur
les avis d’imposition), et non pas le montant total des recouvrements effectifs, qui en pratique sont légè-
rement plus élevés que l’impôt émis (de l’ordre de 5-10 % plus élevés), essentiellement du fait du contrôle
fiscal 1. Il s’agit de l’impôt « total », dans le sens où les chiffres indiqués sur cette colonne prennent en
compte non seulement les « droits simples » (c’est-à-dire le montant de l’impôt dû après passage du revenu
imposable au barème de l’impôt sur le revenu), mais également les éventuelles pénalités, réductions
d’impôt, majorations exceptionnelles, etc. (cf. tableau A-3 infra ; par construction, la colonne (5) du tableau
A-2 est égale à la colonne (7) du tableau A-3). Par contre, la colonne (5) ne prend pas en compte le montant
de l’impôt dû au titre des impositions à taux proportionnel liées à l’impôt sur le revenu, telles que
l’imposition des plus-values à taux proportionnel 2. De façon générale, les statistiques concernant le nombre
de contribuables et le montant des revenus imposables par tranches de revenu reproduites sur le tableau A-

1. Pour une comparaison entre l’impôt émis et les recettes effectives portant sur la période 1970-1996, cf. Piketty (1998, tableau

2-4, p. 25). La comparaison entre l’impôt émis (cf. colonne (5) du tableau A-2) et les recettes totales (cf. S&EF « supplément »
n°175 (juillet 1963) (p. 965) pour les années 1900-1930 et S&EF n°144 (décembre 1960) (p. 1834) pour les années 1930-1960) sug-
gère également que cet écart était de l’ordre de 5-10 % dès les premières années d’application de l’impôt sur le revenu. Il faut ce-
pendant souligner que la comparaison entre recettes et impôts émis n’est pas aisée, notamment lors des périodes caractérisées par
une inflation élevée, car les statistiques de recettes regroupent en un seul chiffre les recettes encaissées au cours d’une année donnée,
et ne permettent donc pas de séparer de façon parfaitement précise ce qui relève de l’imposition des revenus de l’année précédente
et ce qui relève des années antérieures. De façon générale, les statistiques de recouvrement sont relativement pauvres (les recettes
fiscales sont encaissées de façon globale par le Trésor public, sans aucune indication sur la répartition de ces recettes par niveau de
revenu imposable ou par type de contribuables ; jusqu’en 1996, la procédure d’encaissement des recettes ne permettait même pas de
distinguer les recettes encaissées au titre de l’impôt sur le revenu des recettes encaissées au titre des autres impôts perçus par voie de
rôles (taxe d’habitation, etc.), si bien que la répartition des recettes se faisait de façon conventionnelle sur la base du montant des
rôles émis), et c’est pourquoi nous avons uniquement utilisé dans le cadre de ce livre les statistiques établies au niveau des émissions
de rôles.

2. Cela explique le léger écart entre les chiffres données sur la colonne (5) du tableau A-2 et les chiffres données dans Piketty
(1998, tableau 2-4, p. 25), chiffres qui incluent pour la période 1979-1996 les plus-values taxées à taux proportionnel. En outre,
l’impôt net indiqué ici pour les revenus 1982-1998 a été obtenu en reprenant dans le tableau III (foyers imposables) des Etats 1921
les montants correspondants aux droits simples, aux pénalités pour retard, aux réductions d’impôt, aux crédits d’impôt/avoirs fiscaux
et à la décote (cf. la décomposition donnée sur le tableau A-3 infra), mais sans prendre en compte divers petits éléments tels que les
BA exceptionnels, les PV imposés au quotient, le 1 % fiscal, etc., éléments qui était tous pris en compte dans les chiffres donnés
dans Piketty (1998, tableau 2-4, p. 25).

564 Annexes

1, ainsi que les statistiques agrégées reproduites sur le tableau A-2, concernent uniquement le régime
« normal » de l’impôt progressif sur le revenu (c’est-à-dire le régime correspondant à la taxation du revenu
global au barème progressif, suivant le système du quotient familial depuis les revenus de 1945). Lorsque
ces tableaux incluent de telles lignes, nous avons donc soustrait des tableaux « répartition » publiés par
l’administration fiscale les lignes correspondants aux « rôles individuels », aux « impositions particulières »
(c’est-à-dire à certaines impositions effectuées en cas de décès d’un contribuable au cours de l’année, à cer-
taines impositions effectuées dans le cadre de conventions internationales, etc.), aux « rémunérations oc-
cultes », et aux plus-values taxées à taux proportionnel. A l’exception des plus-values taxées à taux propor-
tionnel, que nous étudierons séparément (cf. section 3 infra), ces différents régimes spéciaux, outre qu’ils
apparaissent et disparaissent des statistiques au gré des évolutions législatives aussi bien que l’évolution
des pratiques statistiques de l’administration fiscale, concernent toujours des nombres et des montants
d’imposition extrêmement faibles, et ils peuvent donc légitimement être ignorés 1.

La colonne (6) du tableau A-2 décrit l’évolution du revenu fiscal total de l’ensemble des foyers (foyers
imposables et non imposables réunis), telle que nous pouvons la connaître à partir des informations issues
de la comptabilité nationale (cf. annexe G, section 1 ; la colonne (6) du tableau A-2 a été reprise di-
rectement de la colonne (4) du tableau G-2).

La colonne (7) divise la colonne (5) par la colonne (6) pour obtenir le taux moyen d’imposition de
l’impôt progressif sur le revenu pour l’ensemble des foyers (foyers imposables et non imposables), de
l’imposition des revenus de 1915 à l’imposition des revenus de 1998.

Les colonnes (8), (9) et (10) du tableau A-2 décrivent le passage de l’impôt « net » (c’est-à-dire l’impôt
total avant prise en compte des éventuelles majorations et minorations exceptionnelles) à l’impôt total (par
définition, l’impôt total (colonne (5)) est égal à l’impôt net (colonne (8)), augmenté des majorations ex-
ceptionnelles (colonne (9)) et diminué des minorations exceptionnelles (colonne (10))). La colonne (11) ex-
prime le montant des majorations exceptionnelles (diminué du montant des éventuelles minorations excep-
tionnelles) en pourcentage de l’impôt net. Cette décomposition de l’impôt émis entre impôt net, majo-
rations, minorations et impôt total reproduite sur le tableau A-2, de même que la décomposition de l’impôt
net reproduite sur le tableau A-3, est en général indiquée à part sur les tableaux « répartition » publiés par
l’administration fiscale 2. Le double décime applicable aux revenus de 1923-1925, qui devrait en principe
figurer dans cette liste des majorations exceptionnelles, a cependant été intégré par l’administration fiscale
de l’époque dans la colonne « droits simples » des tableaux « répartition » correspondants, et c’est pourquoi
nous l’avons également compté dans l’impôt net (colonne (8)) et non comme une majoration. En principe,

1. Parmi les différents régimes spéciaux que nous avons ainsi ignorés et soustraits des chiffres totaux, mentionnons les exemples

suivants. Les tableaux « répartition » établis pour les revenus des années 1931-1933 incluent dans le calcul de l’impôt total les
« cotisations dues en cas de décès », et ces dernières représentent moins de 1 % de l’impôt total. Pour les revenus des années 1934-
1936, les tableaux « répartition » incluent à la suite des différentes tranches de revenu une ligne intitulé « rôles individuels » (qui re-
groupe vraisemblablement des impositions particulières effectuées en cas de décès ou de convention internationale) (le nombre
d’impositions et les revenus correspondants représentent moins de 1 % du nombre de contribuables et des revenus imposés au titre
du régime normal). Dans l’après-guerre, des lignes correspondant aux « rémunérations occultes » (à partir des revenus de 1947), aux
« impositions particulières » (à partir des revenus de 1949) et aux plus-values taxées à taux proportionnel (à partir des revenus de
1959) font leur apparition dans les tableaux « répartition » publiés par l’administration fiscale (à partir des revenus de 1966, les
tableaux « répartition » publiés dans les articles de S&EF consacrés à « L’impôt sur le revenu en 19... » concernent uniquement le
régime normal (de même que les tableaux « répartition » des Etats 1921 depuis les revenus de 1982) et des informations sur les ré-
gimes particuliers sont données à part dans le texte de l’article (ou dans le « tableau III » des Etats 1921, que nous avons utilisés de-
puis les revenus de 1982)). Des revenus de 1947 aux revenus de 1972 (date à laquelle les statistiques publiés par l’administration fis-
cale s’appuient uniquement sur les « rôles établis par voie mécanographique », si bien que les régimes particuliers sortent de la
statistique), le nombre et le montant des revenus imposés au titre du régime des « rémunérations occultes » (il s’agit des rémunéra-
tions versées par une entreprise sans révéler l’identité du destinataire, et elles sont taxées à un taux proportionnel égal au taux mar-
ginal le plus élevé du barème progressif de l’impôt sur le revenu) ne représentent jamais plus de 0,01 % du nombre de contribuables
et des revenus imposés au titre du régime normal. Des revenus de 1949 aux revenus de 1964, le nombre et le montant des
« impositions particulières » ne dépassent jamais 0,1-0,2 % des chiffres du régime normal (à partir de 1965, on connaît uniquement
le montant de l’impôt correspondant, et ce dernier se situe toujours dans les mêmes ordres de grandeur). Les statistiques concernant
les plus-values sont analysées séparément (cf. section 3 infra).

2. Tous les tableaux « répartition » concernant les revenus des années 1919-1965 indiquent à part les différents éléments entrant
dans le calcul de l’impôt (majorations, pénalités, etc.). Sauf oubli de notre part, la seule exception concerne la majoration rétroactive
de 20 % applicable aux revenus de 1924 (loi du 4/12/1925), qui ne figure pas sur le tableau « répartition » établi pour les revenus de
1924, ce qui s’explique sans doute par son caractère tardif (nous avons donc imputé sur la colonne (9) du tableau A-2 une majoration
exceptionnelle sur les revenus de 1924 égale à 20 % de l’impôt net correspondant, soit 488 millions ; l’état général des émissions de
rôles publiés dans le BSLC d’octobre 1926 (tome 100, p. 694) et dans le BSLC de septembre 1927 (tome 102, p. 408) montre que les
rôles correspondant à cette majoration ont été émis pour la plupart avant le 31/12/25, et ce pour un montant très proche du montant
que nous avons imputé). A partir des revenus de 1966 cependant, ces éléments ne sont plus indiqués dans les tableaux
« répartition » publiés dans les articles de S&EF intitulé « L’impôt sur le revenu en 19... » (seuls les droits simples sont donnés), et
les éléments détaillant le calcul de l’impôt sont décrits dans le texte de l’article. Les Etats 1921 (que nous avons utilisés à partir des
revenus de 1982) décrivent également à part ces éléments, dans le cadre du « tableau III » intitulé « Eléments de calcul participant à
la détermination de l’impôt net à émettre ».

Annexe A 565

toutes les autres majorations et minorations « exceptionnelles » qui ont jalonné l’histoire de l’impôt sur le
revenu depuis l’imposition des revenus de 1915 (c’est-à-dire toutes les majorations ou minorations qui ont
été présentées comme telles par le législateur, par opposition aux modifications intégrées dans le barème de
l’impôt et en principe appelées à durer) sont incluses dans les colonnes (9) et (10) du tableau A-2, à
l’exception toutefois des quelques majorations exceptionnelles qui devaient en principe être remboursées
aux contribuables concernés au bout de quelques années, et qui sont traitées par la statistique fiscale
comme des « emprunts obligatoires » et non pas comme des impôts 1.

Le tableau A-3 décrit l’évolution du passage des droits simples à l’impôt net, en passant par les pé-
nalités, les réductions d’impôt, les majorations d’impôt applicables aux célibataires et aux couples mariés
sans enfant (qui se sont appliquées aux revenus des années 1919-1938), les crédits d’impôt et autres avoirs
fiscaux (qui apparaissent dans les tableaux « répartition » à compter des revenus de 1960 2), et la décote
(qui s’est appliquée lors de l’imposition des revenus des années 1959-1972, puis de nouveau depuis les re-
venus de 1983). Par définition, l’impôt net (colonne (7)) est égal aux droits simples (colonne (1)), aug-
mentés des pénalités et des majorations d’impôt applicables aux célibataires et aux couples mariés sans en-
fant (colonnes (2) et (4)), et diminués des réductions d’impôt, des crédits d’impôts et de la décote (colonnes
(3), (5) et (6)). Les colonnes (8) à (14) du tableau A-3 expriment les colonnes (2) à (6) en pourcentage des
droits simples (colonne (1 3)). La catégorie des « pénalités » inclut divers éléments dont les intitulés of-
ficiels ont varié au cours du temps (« pénalités pour retard », « intérêts de retard », « majorations pour re-
tard », etc.), mais qui ont tous en commun d’être liés au fait que la déclaration de revenus a été déposée en
retard 4. Ces pénalités ne représentent jamais plus de 1-2 % des droits simples, et à peine plus de 0,1 %
depuis la Seconde Guerre mondiale (cf. colonne (9)). La notion de « réduction d’impôt », telle qu’elle est
appliquée actuellement (réductions d’impôt pour emploi à domicile, réductions d’impôt pour investissement
dans les DOM-TOM, etc.), est relativement récente, puisqu’elle date de l’imposition des revenus de 1983
(date à laquelle plusieurs dispositifs de déductions du revenu global ont été transformés en des dispositifs
de réductions d’impôt), ce qui explique en grande partie pourquoi l’impôt net, qui avait toujours représenté
de l’ordre de 95-100 % des droits simples depuis la création de l’impôt sur le revenu jusqu’au début des an-
nées 1980, n’en représente plus à la fin des années 1990 qu’à peine 85 % (cf. colonne (14)). Pour les pé-
riodes antérieures, les montants reproduits sur la colonne (3) correspondent donc à des éléments relative-
ment disparates. Pour l’imposition des revenus des années 1919-1933, la colonne (3) indique le montant des
réductions d’impôt pour charges de famille (réductions d’impôt qui sont supprimées à compter de
l’imposition des revenus de 1934), dont on voit qu’il représentait à peine 4 % des droits simples en
moyenne (cf. colonne (9)). Les modestes réductions d’impôts applicables à l’imposition des revenus des an-
nées 1954-1955 concernent le régime des « réductions d’impôt au titre de l’épargne investie », régime qui
est rapidement sorti de la législation et des statistiques. Il en va de même du régime de réductions d’impôt
pour enfants à charge âgés de 18 à 21 ans, qui s’est appliqué lors de l’imposition des revenus des années
1974-1978, et dont les montants correspondants sont reproduits sur la colonne (3). Pour les revenus des an-
nées 1959-1971, les montants reproduits sur la colonne (3) correspondent à la réduction d’impôt égale à
5 % de tous les salaires et pensions de retraite (3 % pour 1970-1971). Il ne s’agit pas à proprement parler
d’une réduction d’impôt (elle s’applique à la majorité des revenus imposés, et il semble plus juste de consi-
dérer qu’il s’agit d’une majoration de taux applicable aux autres revenus), et c’est pourquoi nous l’avons
soustraite du montant des droits simples pour calculer le ratio entre l’impôt net et les droits simples repro-
duit sur la colonne (14).

1. Cf. chapitre 4, section 4.3, tableau 4-6 (nous avons pris en compte l’ensemble des « majorations exceptionnelles » indiquées

sur le tableau 4-6).
2. Les crédits d’impôt apparaissent également dans le tableau « répartition » établi pour les revenus de 1959, mais leur montant

n’est pas séparé de celui des réductions d’impôt, et nous avons donc reproduit l’ensemble dans la colonne (3). Le montant des cré-
dits d’impôt et avoirs fiscaux indiqué pour l’imposition des revenus de 1987 dans le « Tableau III » de l’Etat 1921 semble exagéré-
ment faible : 362 millions de francs, soit à peine plus de 0,1 % du montant des droits simples, alors que le montant des crédits
d’impôt et avoirs fiscaux se situe autour de 3-4 % du montant des droits simples pour toutes les autres années entourant 1987 ; il
s’agit vraisemblablement d’une erreur de transcription des Etats 1921, que nous avons corrigée en supposant que les crédits d’impôts
et avoirs fiscaux représentaient en 1987 3,5 % des droits simples, soit un niveau intermédiaire entre le niveau observé en 1986 et le
niveau observé en 1988 (cf. tableau A-3) ; cette correction à la hausse du montant des crédits d’impôts et avoirs fiscaux entraîne
également une (légère) correction à la baisse de l’impôt net (colonne (7) du tableau A-3 et colonne (8) du tableau A-2) et de l’impôt
total émis (colonne (5) du tableau A-2 (il s’agit de la seule correction de cette nature que nous ayons effectuée).

3. Pour les revenus des années 1959-1971, nous avons cependant soustrait les réductions d’impôt (colonne (3)) des droits
simples (colonne (1)) pour calculer le ratio entre l’impôt net et les droits simples (colonne (14)), car les réductions d’impôt de ces
années ont un caractère un peu particulier (cf. infra).

4. De façon générale, les intitulés officiels utilisés pour désigner les différents éléments entrant dans le calcul de l’impôt ont
beaucoup varié (et varient parfois suivant les publications), et il nous a semblé inutile de chercher à en faire l’historique. En particu-
lier, les notions d’impôt « net » et d’impôt « total » que nous utilisons ici ne correspondent pas à des intitulés officiels immuables
(contrairement à la notion de « droits simples », qui n’a pas changé depuis la création de l’impôt sur le revenu).

566 Annexes

Tableau A-2: Nombre de foyers fiscaux imposables, revenu imposable et impôt total (revenus 1915-1998)

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)
N. foyers N. total de % foy. Rev.imposable Impôt total Revenu fiscal %Imp./ Impôt net Majorations Minorations %MajMin/ Tx.m.

imposables foy.fiscaux impos. des foy.impos. émis total R.fisc. émis d’impôt d’impôt I.net sup.

1915 260 038 15 249 090 1,7 5 151 098 48 445 27 431 441 0,2 2,0
1916 474 077 15 204 616 3,1 7 551 168 252 611 30 605 949 0,8 10,0
1917 593 861 15 160 142 3,9 9 517 096 565 847 39 037 008 1,4 20,0
1918 688 829 15 115 668 4,6 10 756 000 584 244 48 030 496 1,2 20,0
1919 541 202 15 071 194 3,6 14 447 326 1 142 613 61 650 813 1,9 1 142 613 0 0 0,0 62,5
1920 977 344 15 026 720 6,5 21 875 246 1 503 655 82 890 000 1,8 1 503 655 0 0 0,0 62,5
1921 1 119 330 15 323 122 7,3 22 846 216 1 271 527 86 055 000 1,5 1 271 527 0 0 0,0 62,5
1922 1 026 656 15 452 521 6,6 24 491 597 1 524 461 89 235 000 1,7 1 524 461 0 0 0,0 62,5
1923 1 201 285 15 608 585 7,7 29 931 431 2 352 458 99 535 000 2,4 2 352 458 0 0 0,0 75,0
1924 1 487 828 15 802 738 9,4 35 651 809 2 926 448 115 730 000 2,5 2 438 707 487 741 0 20,0 90,0
1925 1 938 597 16 000 924 12,1 44 788 765 2 849 869 125 995 000 2,3 2 849 869 0 0 0,0 75,0
1926 2 588 650 16 146 572 16,0 58 846 295 2 035 303 148 840 000 1,4 2 035 303 0 0 0,0 37,5
1927 2 901 966 16 253 637 17,9 64 641 511 2 108 318 150 455 000 1,4 2 108 318 0 0 0,0 37,5
1928 1 984 952 16 347 018 12,1 58 979 919 2 527 049 161 760 000 1,6 2 527 049 0 0 0,0 41,7
1929 1 923 270 16 454 096 11,7 59 534 613 2 394 505 175 880 000 1,4 2 394 505 0 0 0,0 41,7
1930 2 150 390 16 555 933 13,0 64 139 364 2 280 945 182 120 000 1,3 2 280 945 0 0 0,0 41,7
1931 2 080 164 16 728 728 12,4 59 823 608 1 835 105 170 960 000 1,1 1 835 105 0 0 0,0 41,7
1932 1 922 170 16 767 239 11,5 54 982 129 1 709 180 153 575 000 1,1 1 553 584 155 596 0 10,0 45,8
1933 1 920 408 16 810 401 11,4 54 658 918 1 647 497 147 410 000 1,1 1 497 725 149 773 0 10,0 45,8
1934 1 744 947 16 836 610 10,4 49 089 975 1 164 626 136 920 000 0,9 1 028 668 135 957 0 13,2 42,0
1935 1 632 799 16 873 981 9,7 46 565 827 1 296 520 131 520 000 1,0 1 017 725 278 795 0 27,4 50,4
1936 1 638 759 16 888 969 9,7 48 721 139 2 041 267 147 280 000 1,4 1 708 510 332 757 0 19,5 62,4
1937 2 287 732 16 899 312 13,5 66 853 812 2 952 400 176 940 000 1,7 2 733 736 218 663 0 8,0 67,4
1938 2 795 473 16 915 410 16,5 80 820 586 3 328 988 196 300 000 1,7 2 496 745 832 243 0 33,3 69,3
1939 2 102 618 16 172 289 13,0 64 758 359 3 128 644 199 761 573 1,6 2 346 479 782 165 0 33,3 80,0
1940 1 882 830 16 229 112 11,6 56 530 525 2 236 666 181 740 305 1,2 1 677 496 559 170 0 33,3 80,0
1941 2 732 864 15 368 132 17,8 85 899 147 4 199 311 217 953 496 1,9 2 799 500 1 399 811 0 50,0 90,0
1942 3 838 496 15 371 958 25,0 126 376 154 5 637 847 292 593 566 1,9 5 637 847 0 0 0,0 90,0
1943 2 045 270 15 276 624 13,4 105 892 953 5 762 510 361 750 000 1,6 5 762 510 0 0 0,0 90,0
1944 2 780 051 15 088 563 18,4 142 291 886 6 355 635 439 094 699 1,4 6 355 635 0 0 0,0 90,0
1945 1 539 350 15 138 382 10,2 171 829 681 11 976 197 791 124 413 1,5 11 976 197 0 0 0,0 70,0
1946 4 148 833 16 535 848 25,1 565 490 749 42 884 918 1 343 522 207 3,2 42 884 918 0 0 0,0 70,0
1947 1 486 453 16 648 052 8,9 414 936 125 35 495 655 1 774 515 822 2,0 29 877 294 5 618 360 0 18,8 84,0
1948 2 690 223 16 817 525 16,0 953 623 740 64 162 703 3 015 130 000 2,1 64 162 703 0 0 0,0 70,0
1949 3 413 214 16 961 530 20,1 1 423 478 538 101 410 663 3 843 486 000 2,6 101 410 663 0 0 0,0 70,0
1950 2 982 086 17 077 292 17,5 1 517 700 000 110 598 787 4 489 101 949 2,5 110 598 787 0 0 0,0 70,0
1951 2 551 763 17 204 642 14,8 1 741 411 000 137 888 298 5 629 034 001 2,4 137 888 298 0 0 0,0 70,0
1952 3 370 199 17 302 224 19,5 2 430 399 000 200 652 386 6 621 644 572 3,0 200 652 386 0 0 0,0 70,0
1953 3 095 169 17 410 185 17,8 2 243 149 000 168 777 492 6 848 094 962 2,5 168 777 492 0 0 0,0 70,0
1954 3 142 439 17 497 477 18,0 2 325 566 000 178 626 942 7 319 180 359 2,4 178 626 942 0 0 0,0 70,0
1955 3 764 936 17 647 343 21,3 2 865 979 000 246 295 000 7 938 345 468 3,1 225 689 000 20 606 000 0 9,1 77,0
1956 4 400 880 17 820 252 24,7 3 449 380 000 305 135 891 8 792 361 299 3,5 279 561 522 25 574 369 0 9,1 77,0
1957 4 430 176 18 006 842 24,6 3 963 875 000 392 637 925 9 882 837 561 4,0 359 300 732 33 337 193 0 9,3 77,0
1958 4 984 390 18 223 086 27,4 4 809 532 000 496 742 468 11 382 260 704 4,4 454 314 676 42 427 792 0 9,3 77,0
1959 5 044 969 18 418 174 27,4 4 992 646 900 633 644 700 12 213 662 538 5,2 579 057 300 54 587 400 0 9,4 71,5
1960 5 455 992 18 612 827 29,3 57 076 201 7 133 206 135 989 062 5,2 6 486 484 646 722 0 10,0 71,5
1961 6 102 996 18 803 112 32,5 67 404 771 8 141 683 149 134 512 5,5 7 751 527 390 156 0 5,0 68,3
1962 6 751 651 19 026 155 35,5 78 833 308 9 589 663 169 728 470 5,7 9 266 308 323 355 0 3,5 68,3
1963 7 709 532 19 535 313 39,5 95 288 013 11 927 313 190 296 295 6,3 11 684 015 243 298 0 2,1 69,8
1964 8 361 863 19 803 518 42,2 110 625 658 13 813 441 209 238 868 6,6 13 564 503 248 938 0 1,8 68,3
1965 8 572 756 20 017 681 42,8 122 046 887 15 474 221 226 252 583 6,8 15 205 451 268 770 0 1,8 68,3
1966 8 955 194 20 165 511 44,4 133 214 734 16 330 389 244 668 064 6,7 16 916 831 0 586 442 -3,5 70,0
1967 9 591 039 20 324 303 47,2 148 350 809 19 959 456 266 955 524 7,5 19 333 275 2 023 564 1 397 383 3,2 81,3
1968 10 480 338 20 454 008 51,2 166 686 955 22 447 583 294 701 675 7,6 22 009 602 1 411 488 973 507 2,0 74,8
1969 10 503 244 20 734 258 50,7 184 632 843 24 510 852 332 616 395 7,4 24 710 802 814 225 1 014 175 -0,8 69,9
1970 10 513 119 21 033 070 50,0 206 267 912 26 807 441 380 778 445 7,0 27 552 224 302 058 1 046 841 -2,7 64,9
1971 11 019 782 21 354 803 51,6 235 238 957 31 217 002 423 531 809 7,4 32 099 122 228 131 1 110 251 -2,7 64,3
1972 11 502 269 21 652 870 53,1 265 369 287 34 565 638 474 150 487 7,3 35 763 769 0 1 198 131 -3,4 60,0
1973 12 092 270 21 921 094 55,2 313 432 249 41 657 404 537 081 325 7,8 41 657 404 0 0 0,0 60,0
1974 12 767 947 22 160 611 57,6 374 844 200 49 832 052 629 321 999 7,9 49 832 052 0 0 0,0 60,0
1975 13 494 548 22 363 835 60,3 448 653 458 61 315 641 729 240 582 8,4 61 315 641 0 0 0,0 60,0
1976 14 242 603 22 497 021 63,3 527 597 705 74 722 658 841 856 959 8,9 74 722 658 0 0 0,0 60,0
1977 14 007 405 22 709 252 61,7 576 680 472 82 937 061 963 597 959 8,6 82 937 061 0 0 0,0 60,0
1978 14 564 035 22 938 934 63,5 663 561 892 97 377 773 1 103 768 250 8,8 97 377 773 0 0 0,0 60,0
1979 15 000 673 23 186 245 64,7 755 393 800 112 826 330 1 260 598 726 9,0 112 826 330 0 0 0,0 60,0
1980 15 289 641 23 457 373 65,2 866 335 263 131 468 753 1 446 405 205 9,1 127 808 530 3 660 223 0 2,9 75,0
1981 15 056 169 23 749 607 63,4 995 563 890 154 453 971 1 661 519 650 9,3 148 785 948 5 668 023 0 3,8 66,0
1982 15 308 540 24 042 665 63,7 1 125 249 422 170 908 464 1 899 949 686 9,0 167 308 992 3 599 471 0 2,2 69,6
1983 15 242 012 24 282 961 62,8 1 262 464 876 191 281 290 2 098 515 655 9,1 182 932 327 8 348 964 0 4,6 70,2
1984 15 209 530 24 572 248 61,9 1 352 028 172 193 088 111 2 256 809 378 8,6 194 761 905 2 899 588 4 573 381 -0,9 67,0
1985 15 252 320 25 143 729 60,7 1 447 554 505 202 570 321 2 418 035 007 8,4 210 854 906 0 8 284 585 -3,9 65,0
1986 13 314 101 25 534 326 52,1 1 409 645 000 206 073 159 2 556 531 429 8,1 220 628 086 0 14 554 927 -6,6 58,0
1987 13 368 628 26 341 302 50,8 1 466 613 000 208 328 509 2 697 435 714 7,7 222 826 524 0 14 498 015 -6,5 56,8
1988 13 470 354 26 791 368 50,3 1 536 160 000 220 550 055 2 835 974 286 7,8 235 684 720 0 15 134 664 -6,4 56,8
1989 13 881 932 27 360 033 50,7 1 647 683 000 243 083 693 3 016 377 143 8,1 259 437 286 0 16 353 594 -6,3 56,8
1990 14 296 524 28 029 464 51,0 1 767 665 000 265 951 166 3 215 488 571 8,3 283 539 031 0 17 587 864 -6,2 56,8
1991 14 642 747 28 606 643 51,2 1 857 505 000 274 320 979 3 369 292 857 8,1 292 897 385 0 18 576 405 -6,3 56,8
1992 14 753 713 29 052 122 50,8 1 911 147 000 274 004 694 3 478 377 143 7,9 292 798 118 0 18 793 423 -6,4 56,8

Annexe A 567

Tableau A-2 (suite et fin)

1993 14 907 267 29 558 170 50,4 1 956 012 000 258 324 292 3 555 692 857 7,3 258 324 292 0 0 0,0 56,8
1994 14 990 137 30 038 236 49,9 1 998 301 000 262 188 401 3 634 712 857 7,2 262 188 401 0 0 0,0 56,8
1995 15 474 244 30 585 130 50,6 2 081 153 685 270 150 898 3 753 575 251 7,2 270 150 898 0 0 0,0 56,8
1996 15 181 132 31 133 527 48,8 2 091 120 959 247 649 192 3 878 267 084 6,4 247 649 192 0 0 0,0 54,0
1997 15 680 354 31 537 615 49,7 2 172 151 713 259 281 017 3 974 653 268 6,5 258 160 088 0 0 0,0 54,0
1998 17 007 262 32 250 906 52,7 2 336 986 814 281 047 686 4 133 639 399 6,8 278 265 035 0 0 0,0 54,0

Sources et lecture: Colonnes (1) à (11): cf. annexe A, section 1.3; colonne (12): cf. chapitre 4, section 4.3, graphique 4-1.

Tableau A-3: Le passage des droits simples à l’impôt net (revenus 1919-1998)

(1) (2) (3) (4) (5) (6) (7) (9) (10) (11) (12) (13) (14)
Droits Pénalités Réductions Maj. cont. Crédits Décôte Impôt net Colonnes (2) à (7), exprimées en % de la colonne (1)

simples (retard) d’impôt sans enf. d’impôt émis

1919 1 128 385 19 223 39 642 34 646 0 0 1 142 613 1,7 3,5 3,1 0,0 0,0 101,3
1920 1 471 535 41 129 50 182 41 173 0 0 1 503 655 2,8 3,4 2,8 0,0 0,0 102,2
1921 1 268 053 12 839 45 440 36 074 0 0 1 271 527 1,0 3,6 2,8 0,0 0,0 100,3
1922 1 527 708 10 582 53 512 39 683 0 0 1 524 461 0,7 3,5 2,6 0,0 0,0 99,8
1923 2 371 867 7 246 79 193 52 538 0 0 2 352 458 0,3 3,3 2,2 0,0 0,0 99,2
1924 2 452 363 16 644 93 048 62 747 0 0 2 438 707 0,7 3,8 2,6 0,0 0,0 99,4
1925 2 874 785 14 886 102 747 62 944 0 0 2 849 869 0,5 3,6 2,2 0,0 0,0 99,1
1926 2 040 982 17 133 78 052 55 239 0 0 2 035 303 0,8 3,8 2,7 0,0 0,0 99,7
1927 2 112 471 17 916 79 064 56 995 0 0 2 108 318 0,8 3,7 2,7 0,0 0,0 99,8
1928 2 535 206 14 546 87 530 64 827 0 0 2 527 049 0,6 3,5 2,6 0,0 0,0 99,7
1929 2 411 419 12 860 92 074 62 300 0 0 2 394 505 0,5 3,8 2,6 0,0 0,0 99,3
1930 2 301 028 11 642 89 957 58 232 0 0 2 280 945 0,5 3,9 2,5 0,0 0,0 99,1
1931 1 851 651 9 281 74 593 48 766 0 0 1 835 105 0,5 4,0 2,6 0,0 0,0 99,1
1932 1 569 792 6 367 63 142 40 566 0 0 1 553 584 0,4 4,0 2,6 0,0 0,0 99,0
1933 1 512 615 6 172 59 943 38 880 0 0 1 497 725 0,4 4,0 2,6 0,0 0,0 99,0
1934 967 711 3 605 0 57 352 0 0 1 028 668 0,4 0,0 5,9 0,0 0,0 106,3
1935 958 517 3 816 0 55 392 0 0 1 017 725 0,4 0,0 5,8 0,0 0,0 106,2
1936 1 643 180 5 515 0 59 815 0 0 1 708 510 0,3 0,0 3,6 0,0 0,0 104,0
1937 2 628 100 8 909 0 96 727 0 0 2 733 736 0,3 0,0 3,7 0,0 0,0 104,0
1938 2 393 243 12 768 0 90 734 0 0 2 496 745 0,5 0,0 3,8 0,0 0,0 104,3
1939 2 340 336 6 143 0 0 0 0 2 346 479 0,3 0,0 0,0 0,0 0,0 100,3
1940 1 669 797 7 699 0 0 0 0 1 677 496 0,5 0,0 0,0 0,0 0,0 100,5
1941 2 786 085 13 415 0 0 0 0 2 799 500 0,5 0,0 0,0 0,0 0,0 100,5
1942 5 578 576 59 271 0 0 0 0 5 637 847 1,1 0,0 0,0 0,0 0,0 101,1
1943 5 701 362 61 148 0 0 0 0 5 762 510 1,1 0,0 0,0 0,0 0,0 101,1
1944 6 270 774 84 860 0 0 0 0 6 355 635 1,4 0,0 0,0 0,0 0,0 101,4
1945 11 816 489 159 709 0 0 0 0 11 976 197 1,4 0,0 0,0 0,0 0,0 101,4
1946 42 036 817 848 100 0 0 0 0 42 884 918 2,0 0,0 0,0 0,0 0,0 102,0
1947 29 877 294 0 0 0 0 0 29 877 294 0,0 0,0 0,0 0,0 0,0 100,0
1948 64 162 703 0 0 0 0 0 64 162 703 0,0 0,0 0,0 0,0 0,0 100,0
1949 101 410 663 0 0 0 0 0 101 410 663 0,0 0,0 0,0 0,0 0,0 100,0
1950 110 140 514 458 273 0 0 0 0 110 598 787 0,4 0,0 0,0 0,0 0,0 100,4
1951 137 458 428 429 870 0 0 0 0 137 888 298 0,3 0,0 0,0 0,0 0,0 100,3
1952 199 852 565 799 821 0 0 0 0 200 652 386 0,4 0,0 0,0 0,0 0,0 100,4
1953 168 247 723 529 769 0 0 0 0 168 777 492 0,3 0,0 0,0 0,0 0,0 100,3
1954 179 344 900 162 993 880 951 0 0 0 178 626 942 0,1 0,5 0,0 0,0 0,0 99,6
1955 226 006 000 237 000 554 000 0 0 0 225 689 000 0,1 0,2 0,0 0,0 0,0 99,9
1956 279 186 121 375 401 0 0 0 0 279 561 522 0,1 0,0 0,0 0,0 0,0 100,1
1957 358 865 596 435 046 0 0 0 0 359 300 732 0,1 0,0 0,0 0,0 0,0 100,1
1958 453 898 287 416 389 0 0 0 0 454 314 676 0,1 0,0 0,0 0,0 0,0 100,1
1959 761 715 900 559 500 171 965 200 0 0 11 252 900 579 057 300 0,1 22,6 0,0 0,0 1,5 98,2
1960 8 764 801 6 758 1 864 422 0 304 370 116 383 6 486 484 0,1 21,3 0,0 3,5 1,3 94,0
1961 10 551 423 7 311 2 227 268 0 376 936 203 003 7 751 527 0,1 21,1 0,0 3,6 1,9 93,1
1962 12 553 528 8 466 2 687 578 0 397 504 210 604 9 266 308 0,1 21,4 0,0 3,2 1,7 93,9
1963 15 664 203 4 898 3 333 112 0 433 673 218 301 11 684 015 0,0 21,3 0,0 2,8 1,4 94,8
1964 18 234 902 10 851 3 903 168 0 471 540 306 542 13 564 503 0,1 21,4 0,0 2,6 1,7 94,6
1965 20 471 027 11 971 4 273 663 0 630 555 373 329 15 205 451 0,1 20,9 0,0 3,1 1,8 93,9
1966 22 960 528 8 699 4 719 534 0 898 133 434 729 16 916 831 0,0 20,6 0,0 3,9 1,9 92,7
1967 26 163 889 11 709 5 261 691 0 1 127 897 452 736 19 333 275 0,0 20,1 0,0 4,3 1,7 92,5
1968 29 694 115 14 946 6 148 058 0 1 099 270 452 131 22 009 602 0,1 20,7 0,0 3,7 1,5 93,5
1969 33 410 007 15 886 6 985 496 0 1 151 413 578 181 24 710 802 0,0 20,9 0,0 3,4 1,7 93,5
1970 34 207 921 22 558 4 802 031 0 1 291 742 584 482 27 552 224 0,1 14,0 0,0 3,8 1,7 93,7
1971 39 933 537 23 133 5 873 407 0 1 415 186 568 955 32 099 122 0,1 14,7 0,0 3,5 1,4 94,2
1972 37 783 103 43 611 0 0 1 545 578 517 368 35 763 769 0,1 0,0 0,0 4,1 1,4 94,7
1973 43 374 445 19 185 0 0 1 736 227 0 41 657 404 0,0 0,0 0,0 4,0 0,0 96,0
1974 51 805 548 29 342 100 758 0 1 902 079 0 49 832 052 0,1 0,2 0,0 3,7 0,0 96,2
1975 63 594 867 30 693 115 662 0 2 194 258 0 61 315 641 0,0 0,2 0,0 3,5 0,0 96,4
1976 77 271 678 35 339 149 935 0 2 434 424 0 74 722 658 0,0 0,2 0,0 3,2 0,0 96,7
1977 85 747 679 52 834 154 200 0 2 709 252 0 82 937 061 0,1 0,2 0,0 3,2 0,0 96,7
1978 100 564 814 55 056 199 013 0 3 043 084 0 97 377 773 0,1 0,2 0,0 3,0 0,0 96,8
1979 116 395 876 63 952 0 0 3 633 498 0 112 826 330 0,1 0,0 0,0 3,1 0,0 96,9
1980 132 101 670 79 433 0 0 4 372 673 0 127 808 530 0,1 0,0 0,0 3,3 0,0 96,8
1981 154 603 723 91 552 0 0 5 909 327 0 148 785 948 0,1 0,0 0,0 3,8 0,0 96,2
1982 172 434 654 96 242 0 0 5 221 904 0 167 308 992 0,1 0,0 0,0 3,0 0,0 97,0

568 Annexes

Tableau A-3 (suite et fin)

1983 199 395 078 117 307 10 322 676 0 5 099 723 1 157 659 182 932 327 0,1 5,2 0,0 2,6 0,6 91,7
1984 213 235 622 96 434 11 410 047 0 5 887 528 1 272 577 194 761 905 0,0 5,4 0,0 2,8 0,6 91,3
1985 232 002 362 82 689 13 325 126 0 6 534 131 1 370 886 210 854 906 0,0 5,7 0,0 2,8 0,6 90,9
1986 244 824 116 100 950 13 579 511 0 7 397 584 3 319 885 220 628 086 0,0 5,5 0,0 3,0 1,4 90,1
1987 248 407 528 272 522 13 751 949 0 8 694 263 3 407 314 222 826 524 0,1 5,5 0,0 3,5 1,4 89,7
1988 265 767 047 197 858 15 776 196 0 10 997 575 3 506 414 235 684 720 0,1 5,9 0,0 4,1 1,3 88,7
1989 291 846 810 241 174 16 151 511 0 12 849 201 3 649 985 259 437 286 0,1 5,5 0,0 4,4 1,3 88,9
1990 315 833 110 197 205 17 425 495 0 13 480 563 1 585 226 283 539 031 0,1 5,5 0,0 4,3 0,5 89,8
1991 329 206 883 193 573 18 859 648 0 13 686 417 3 957 007 292 897 385 0,1 5,7 0,0 4,2 1,2 89,0
1992 334 532 575 195 580 24 719 209 0 13 307 689 3 903 139 292 798 118 0,1 7,4 0,0 4,0 1,2 87,5
1993 300 308 482 222 603 25 542 958 0 13 990 693 2 673 142 258 324 292 0,1 8,5 0,0 4,7 0,9 86,0
1994 307 333 246 243 954 26 887 151 0 15 805 392 2 696 256 262 188 401 0,1 8,7 0,0 5,1 0,9 85,3
1995 320 563 769 409 709 29 419 312 0 18 512 569 2 890 699 270 150 898 0,1 9,2 0,0 5,8 0,9 84,3
1996 296 828 318 424 366 28 648 251 0 19 238 181 1 717 060 247 649 192 0,1 9,7 0,0 6,5 0,6 83,4
1997 310 768 434 79 172 28 328 339 0 21 267 772 1 970 478 259 281 017 0,0 9,1 0,0 6,8 0,6 83,4
1998 336 857 477 85 818 30 706 506 0 23 053 204 2 135 900 281 047 686 0,0 9,1 0,0 6,8 0,6 83,4

Sources et lecture: Cf. annexe A, section 1.3.

Le tableau A-3 concerne uniquement l’imposition des revenus des années 1919-1998. Le mécanisme de
réductions d’impôt pour charges de famille s’appliquait déjà lors de l’imposition des revenus des années
1915-1918, mais les tableaux « répartition » correspondants n’incluent aucune colonne consacrée au calcul
de l’impôt, et nous nous sommes donc bornés à indiquer sur le tableau A-2 le montant total de l’impôt émis
au titre des revenus de 1915-1918, tel qu’on peut le connaître grâce aux états généraux des émissions de
rôles publiés par l’administration fiscale (cf. section 1.5 infra). Pour les revenus de 1998, nous avons ma-
joré tous les chiffres de 1 % (cf. section 1.5 infra 1).

1.4. Les références des publications où les tableaux « répartition » ont été publiés

Les références exactes des publications où les tableaux « répartition » reproduits sur le tableau A-1 ont
été publiés sont indiquées sur le tableau A-4. De façon générale, la plupart des tableaux statistiques établis
par l’administration fiscale à partir des déclarations de revenus ont été publiés dans les différents bulletins
statistiques du ministère des Finances qui se sont succédé depuis le XIXe siècle : le Bulletin de Statistique et
de Législation Comparée (BSLC) de 1877 à 1940, le Bulletin de Statistique du ministère des Finances
(BSMF) de 1947 à 1948, et Statistiques et Etudes Financières (S&EF) de 1949 à 1985 2. Ces différentes
publications peuvent être consultées dans n’importe quelle (bonne) bibliothèque : S&EF se trouve généra-
lement dans toutes les bibliothèques universitaires, et les collections complètes du BSLC sont à peine plus
rares ; par contre, le BSMF, qui n’est paru que durant deux années seulement (1947-1948), est souvent
absent des bibliothèques 3. Depuis le début des années 1980, les tableaux statistiques établis par l’adminis-
tration fiscale ne sont plus publiés nulle part, mais toute personne intéressée peut se les procurer en
s’adressant à la DGI (cf. infra). Par ailleurs, de 1889 à 1975, le ministère des Finances a publié des volu-
mes annuels intitulés Renseignements statistiques relatifs aux impôts directs (RSRID 4). La collection com-
plète de ces volumes peut être consultée à Savigny-le-Temple au Service des Archives Economiques et Fi-
nancières (SAEF) du ministère des Finances 5. En général, ces volumes RSRID se contentent de reproduire
exactement les mêmes tableaux statistiques que ceux qui sont publiés chaque année dans le BSLC, le BSMF
ou dans S&EF, et dans ce cas nous indiquons uniquement les références des tableaux reproduits dans les
différents bulletins statistiques du Ministère (ces derniers étant d’un accès plus facile). Les seuls tableaux
supplémentaires publiés dans les RSRID et non publiés dans les différents bulletins du Ministère sont les

1. Pour ce qui concerne les années1997-1998, nous ne disposions pas de la décomposition de l’impôt total fournie pour les an-

nées antérieures par le « Tableau III » des Etats 1921, et nous avons procédé de la façon suivante : nous avons indiqué sur la co-
lonne (1) du tableau A-3 le montant total des droits simples figurant dans le « Tableau IIA » des Etats 1921 ; nous avons supposé
que les colonnes (9) à (14) prenaient les mêmes valeurs que celles observées dans le dernier « Tableau III » disponible (c’est-à-dire
« Tableau III » provisoire portant sur les revenus de 1997 (situation au 31/12/1998)) ; les colonnes (2) à (7) ont été calculées à partir
des colonnes (1) et (9)-(14)).

2. Le ministère des Finances a également publié de 1941 à 1947 un Bulletin de Législation Comparée (BLC), mais à la diffé-
rence du BSLC, le BLC ne publiait pas de statistiques (comme son titre l’indique).

3. La côte du BSMF à la Bibliothèque des Lettres de l’ENS Ulm est HF er 1028 4° (la côte de S&EF à est SG ep 117 4°, et la
côte du BSLC est SG ep 220 8°).

4. Le titre exact de ces volumes annuels est Renseignements statistiques relatifs aux contributions directes et aux taxes assi-
milées de 1889 à 1931, puis Renseignements statistiques relatifs aux impôts directs à compter de 1932. Pour simplifier, nous nous
référerons sur toute la période au second titre et à son sigle (RSRID).

5. Seules les années 1916-1919 sont manquantes dans la collection des volumes RSRID consultable au SAEF (apparemment, la
Première Guerre mondiale a interrompu la publication) ; par contre, ces volumes ont été publiés chaque année durant la Seconde
Guerre mondiale. Ces volumes RSRID sont conservés dans la bibliothèque du SAEF (ils font partie de la collection « Archives
imprimées/Publications officielles », et non pas des archives proprement dites).

Annexe A 569

tableaux « répartition » établis pour les revenus des années 1923-1929, années de revenus pour lesquelles
on trouve dans les RSRID des tableaux établis à des dates postérieures à celles des tableaux publiés dans le
BSLC (ce sont les seuls tableaux publiés dans les RSRID que nous avons utilisés dans ce livre, et ce sont les
seuls tableaux publiés dans les RSRID dont nous indiquons les références sur le tableau A-4).

Tableau A-4 : Les références des publications où les différents tableaux « répartition » ont été publiés
(revenus 1915-1998)

Date des revenus Situation au … Références

Revenus 1915 Indéterminée BSLC mai 1920, tome 87, p.766; BSLC octobre 1921, tome 90, p.746

Revenus 1916 Indéterminée BSLC mai 1920, tome 87, p.767; BSLC octobre 1921, tome 90, p.747

Revenus 1917 Indéterminée BSLC mai 1920, tome 87, p.767; BSLC octobre 1921, tome 90, p.747

Revenus 1918 Indéterminée BSLC avril 1921, tome 89, p.629; BSLC octobre 1921, tome 90, p.749

Indéterminée BSLC octobre 1921, tome 90, p.750

30/4/n+3 BSLC mars 1923, tome 93, pp.466-467

Revenus 1919 28/2/n+4 BSLC janvier 1924, tome 95, pp.106-107

31/12/n+4 BSLC janvier 1925, tome 97, pp.214-215

31/12/n+5 BSLC novembre 1925, tome 98, pp.732-733

30/4/n+2 BSLC mars 1923, tome 93, pp.472-473

28/2/n+3 BSLC janvier 1924, tome 95, pp.112-113

Revenus 1920 31/12/n+3 BSLC janvier 1925, tome 97, pp.220-221

31/12/n+4 BSLC novembre 1925, tome 98, pp.736-737

28/2/n+2 BSLC janvier 1924, tome 95, pp.118-119

Revenus 1921 31/12/n+2 BSLC janvier 1925, tome 97, pp.226-227

31/12/n+3 BSLC novembre 1925, tome 98, pp.740-741

Revenus 1922 31/12/n+1 BSLC janvier 1925, tome 97, pp.232-233

31/12/n+2 BSLC novembre 1925, tome 98, pp.744-745

Revenus 1923 31/12/n+1 BSLC novembre 1925, tome 98, pp.748-749

31/12/n+2 RSRID 1926, pp.234-235

Revenus 1924 31/12/n+1 BSLC octobre 1926, tome 100, pp.702-703

31/12/n+2 RSRID 1927, pp.250-251

Revenus 1925 31/12/n+1 BSLC septembre 1927, tome 102, pp.416-417

31/12/n+2 RSRID 1928, pp.266-267

Revenus 1926 31/12/n+1 BSLC octobre 1928, tome 104, pp.688-689

31/12/n+2 RSRID 1929, pp.230-231

Revenus 1927 31/12/n+1 BSLC septembre 1929, tome 106, pp.474-475

31/3/n+3 RSRID 1930, pp.256-257

Revenus 1928 31/3/n+2 BSLC septembre 1930, tome 108, pp.606-607

31/3/n+3 RSRID 1931, pp.270-271

Revenus 1929 31/3/n+2 BSLC décembre 1931, tome 110, pp.1020-1021

31/3/n+3 RSRID 1931-1932, pp.48-49

Revenus 1930 31/3/n+2 BSLC octobre 1932, tome 112, pp.720-721

Revenus 1931 31/12/n+1 BSLC septembre 1933, tome 114, pp.588-589

Revenus 1932 31/12/n+1 BSLC septembre 1934, tome 116, pp.618-619

Revenus 1933 31/12/n+1 BSLC juillet 1935, tome 118, pp.26-27

Revenus 1934 31/12/n+1 BSLC juin 1936, tome 119, pp.1046-1047

Revenus 1935 31/12/n+1 BSLC août 1937, tome 122, pp.288-289

Revenus 1936 31/12/n+1 BSLC juillet-août 1938, tome 124, pp.36-37

Revenus 1937 31/12/n+1 BSLC juillet-août 1939, tome 126, pp.66-67

Revenus 1938 31/12/n+1 BSMF n°3 (3ème trimestre 1947), pp.676-677

Revenus 1939 31/12/n+1 BSMF n°3 (3ème trimestre 1947), pp.696-697

Revenus 1940 31/12/n+1 BSMF n°3 (3ème trimestre 1947), pp.714-715

Revenus 1941 31/12/n+1 BSMF n°3 (3ème trimestre 1947), pp.732-733

Revenus 1942 31/12/n+1 BSMF n°3 (3ème trimestre 1947), pp.750-751

Revenus 1943 31/12/n+1 BSMF n°3 (3ème trimestre 1947), pp.768-769

Revenus 1944 31/12/n+1 BSMF n°6 (2ème trimestre 1948), pp.310-311

Revenus 1945 31/12/n+1 BSMF n°6 (2ème trimestre 1948), pp.338-341

Revenus 1946 31/12/n+1 S&EF n°3 (mars 1949), pp.198-202; S&EF « supplément Statistiques » n°4 (4ème trimestre 1949), pp.610-615

Revenus 1947 31/12/n+1 S&EF n°8 (août 1949), pp.624-627; S&EF « supp. Stastistiques » n°7 (3ème trimestre 1950), pp.574-577

Revenus 1948 31/12/n+1 S&EF n°20-21 (août-septembre 1950), pp.628-631; S&EF « supp. Stat. » n°14 (2ème trimestre 1952), pp.204-207

Revenus 1949 31/12/n+1 S&EF « supp. Stastistiques » n°14 (2ème trimestre 1952), pp.244-247; S&EF n°31 (juillet 1951), pp.636-639

Revenus 1950 31/12/n+1 S&EF « supp. Finances Françaises » n°18 (4ème trimestre 1953), pp.346-349; S&EF n°46 (octobre 1952), pp.882-885

Revenus 1951 31/12/n+1 S&EF « supp. Finances Françaises » n°21 (3ème trim. 1954), pp.98-101; S&EF n°57 (septembre 1963), pp.812-813

Revenus 1952 31/12/n+1 S&EF n°67 (juillet 1954), pp.630-633

Revenus 1953 31/12/n+1 S&EF n°80 (août 1955), pp.796-797

Revenus 1954 31/12/n+1 S&EF « supplément » n°96 (décembre 1956), pp.1364-1367; S&EF n°93 (septembre 1956), pp.936-937

Revenus 1955 31/12/n+1 S&EF « supplément » n°109 (janvier 1958), pp.40-43; S&EF n°106 (octobre 1957), pp.1096-1097

Revenus 1956 31/12/n+1 S&EF « supplément » n°121 (janvier 1959), pp.42-45; S&EF n°116 (août 1958), pp.920-921

Revenus 1957 31/12/n+1 S&EF « supplément » n°133 (janvier 1960), pp.42-45 ;S&EF n°131 (novembre 1959), pp.1372-1375

Revenus 1958 31/12/n+1 S&EF « supplément » n°145 (janvier 1961), pp.44-47;S&EF n°143 (novembre 1960), pp.1230-1233

Revenus 1959 31/12/n+1 S&EF « supplément » n°155 (novembre 1961), pp.1622-1625; S&EF n°155 (novembre 1961), pp.1386-1389

570 Annexes

Tableau A-4 (suite et fin)

Revenus 1960 31/12/n+1 S&EF « supplément » n°170 (février 1963), pp.386-389; S&EF n°168 (décembre 1962), pp.1408-1411

Revenus 1961 31/12/n+1 S&EF « supplément » n°182 (février 1964), pp.192-195; S&EF n°179 (novembre 1963), pp.1378-1383

Revenus 1962 31/12/n+1 S&EF « supplément » n°196 (avril 1965), pp.608-611; S&EF n°193 (janvier 1965), pp.36-41

Revenus 1963 31/12/n+1 S&EF « supplément » n°209 (mai 1966), pp.754-757; S&EF n°207 (mars 1966), pp.270-275

Revenus 1964 31/12/n+1 S&EF « supplément » n°221 (mai 1967), pp.566-569; S&EF n°221 (mai 1967), pp.588-591

31/3/n+2 S&EF n°221 (mai 1967), pp.534-537

Revenus 1965 31/12/n+1 S&EF « supplément » n°230 (février 1968), pp.378-381;S&EF n°238 (octobre 1968), pp.1038-1041

31/3/n+2 S&EF n°238 (octobre 1968), pp.978-981

Revenus 1966 31/12/n+1 S&EF « supplément » n°245 (mai 1969), pp.48-53

31/3/n+2 S&EF n°258 (juin 1970), pp.68-71

Revenus 1967 31/12/n+1 S&EF « supplément » n°258 (juin 1970), pp.46-51

31/3/n+2 S&EF n°263 (novembre 1970), pp.28-31

Revenus 1968 31/12/n+1 S&EF « série bleue » n°270 (juin 1971), pp.50-55

31/3/n+2 S&EF « série rouge » n°271-272 (juillet-août 1971), pp.74-77

Revenus 1969 31/12/n+1 S&EF « série bleue » n°280 (avril 1972), pp.48-53

31/3/n+2 S&EF « série rouge » n°283-284 (juillet-août 1972), pp.84-87

Revenus 1970 31/12/n+1 S&EF « série bleue » n°297 (septembre 1973), pp.46-51

31/3/n+2 S&EF « série rouge » n°293 (mai 1973), pp.98-101

Revenus 1971 31/12/n+1 S&EF « série bleue » n°304 (avril 1974), pp.46-51

31/3/n+2 S&EF « série rouge » n°309 (septembre 1974), pp.24-27

Revenus 1972 31/3/n+2 S&EF « série rouge » n°319-320 (juillet-août 1975), pp.22-25

Revenus 1973 31/3/n+2 S&EF « série rouge » n°328 (avril 1976), pp.26-29

Revenus 1974 31/3/n+2 S&EF « série rouge » n°337 (janvier 1977), pp.28-31

Revenus 1975 31/3/n+2 S&EF « série rouge » n°353 (mai 1978), pp.28-31

Revenus 1976 31/3/n+2 S&EF « série rouge » n°363-364-365 (février 1980), pp.160-163

Revenus 1977 31/3/n+2 S&EF « série rouge » n°371 (septembre 1980), pp.96-99

Revenus 1978 31/3/n+2 S&EF « série rouge » n°380 (juin 1981), pp.81-83

Revenus 1979 31/3/n+2 S&EF « série rouge » n°390 (1983), pp.98-100

Revenus 1980 31/3/n+2 S&EF « série rouge » n°394 (1984), pp.40-42

Revenus 1981 31/3/n+2 S&EF « série rouge » n°394 (1984), pp.48-50

Rev. 1982-1986 31/3/n+2 Etats 1921 (situation au 31/3/n+2), tableaux IIA

Rev. 1987-1997 31/12/n+2 Etats 1921 (situation au 31/12/n+2), tableaux IIA

Revenus 1998 31/12/n+1 Etat 1921 (situation au 31/12/n+1), tableau IIA

Sigles: BSLC = Bulletin de Statistique et de Législation Comparée (ministère des Finances, publication mensuelle, 1877-1940)
BSMF = Bulletin de Statistique du ministère des Finances (ministère des Finances, publication trimestrielle, 1947-1948)
S&EF = Statistiques et Etudes Financières (ministère des Finances, publication mensuelle, 1949-1985)
RSRID = Renseignements Statistiques Relatifs aux Impôts Directs (ministère des Finances, volumes annuels, 1889-1975)
Etats 1921 = Etats statistiques diffusés par le Service d’Enquêtes Statistiques et de Documentation (SESDO) de la DGI (ministère des Finances).
Lecture : Pour les revenus de 1919, 5 tableaux « répartition » différents ont été établis: le premier à une date indéterminée, le second en prenant en compte les
émissions de rôles établies avant le 30/4/1922, le troisième en prenant en compte les émissions de rôles effectuées avant le 28/2/1923, le quatrième en prenant en
compte les émissions de rôles effectuées avant le 31/12/1923, et le cinquième en prenant en compte les émissions de rôles effectuées avant le 31/12/24; le premier a
été publié dans le BSLC d’octobre 1921, le second dans le BSLC de mars 1923, etc.
Notes: (i) Lorsque plusieurs références sont indiquées, cela signifie que le même tableau (avec exactement les mêmes chiffres) a été publié plusieurs fois.
(ii) Nous avons indiqué les références des tableaux publiés dans les volumes RSRID uniquement lorsqu’il s’agit de tableaux qui n’ont pas été également
publiés dans le BSLC, le BSMF ou dans S&EF.

Tableau A-5 : Les tableaux disponibles et les tableaux utilisés pour les revenus 1919-1998

Date des revenus Tableaux disponibles Tableaux utilisés

Revenus 1919 30/4/n+3, 28/2/n+4, 31/12/n+4 et 31/12/n+5 31/12/n+5
Revenus 1920 30/4/n+2, 28/2/n+3, 31/12/n+3 et 31/12/n+4 31/12/n+4
Revenus 1921 28/2/n+2, 31/12/n+2 et 31/12/n+3 31/12/n+3

Revenus 1922-1926 31/12/n+1 et 31/12/n+2 31/12/n+2
Revenus 1927 31/12/n+1 et 31/3/n+3 31/3/n+3

Revenus 1928-1929 31/3/n+2 et 31/3/n+3 31/3/n+3
Revenus 1930 31/3/n+2 31/3/n+2

Revenus 1931-1963 31/12/n+1 31/12/n+1
Revenus 1964-1986 31/12/n+1 et 31/3/n+2 31/3/n+2
Revenus 1987-1997 31/12/n+1 et 31/12/n+2 31/12/n+2

Revenus 1998 31/12/n+1 31/12/n+1

Lecture: Parmi les quatre tableaux établis pour les revenus de 1919 (si l’on excepte celui établi à une date indéterminée, cf. tableau A-4), nous avons utilisé le
tableau établi par l’administration fiscale en prenant en compte l’ensemble des émissions de rôles effectuées avant le 31/12/1924, et qui a été publié dans le
BSLC de novembre 1925 (cf. tableau A-4). De façon générale, nous avons toujours utilisé les derniers tableaux établis par l’administration fiscale, dont les
dates sont données sur ce tableau, et dont les références correspondantes sont données sur le tableau A-4. En particulier, les tableaux bruts reproduits sur le
tableau A-1 sont toujours les derniers tableaux réalisés.

Annexe A 571

Ces publications du ministère des Finances ayant aujourd’hui disparu, il nous a semblé utile de décrire
brièvement leur évolution. Les premiers tableaux statistiques issus du dépouillement des déclarations de re-
venu parurent dans l’article consacré par le BSLC de mai 1920 aux « Renseignements statistiques relatifs
aux contributions directes, taxes assimilées et à l’impôt général sur le revenu », et ils concernent les revenus
de 1915-1917. Auparavant, les articles de la série « Renseignements statistiques relatifs aux contributions
directes » publiés chaque année dans le BSLC depuis la fin du XIXe siècle, de même que les volumes an-
nuels RSRID dont ces articles sont issus, contenaient uniquement des statistiques établies à partir des «
quatre vieilles ». Puis le BSLC d’avril 1921 publia un tableau similaire pour les revenus de 1918, et le
BSLC d’octobre 1921 reprit l’ensemble des tableaux concernant les revenus des années 1915-1918. Durant
tout l’entre-deux-guerres, les tableaux statistiques établis par l’administration fiscale furent ainsi publiés
chaque année dans le BSLC dans la série des articles annuels intitulés « Renseignements statistiques relatifs
aux contributions directes, taxes assimilées et à l’impôt général sur le revenu », « Renseignements sta-
tistiques relatifs aux contributions directes en 19... », ou encore « Les contributions directes en 19... » (à
partir de 1924), avec des mois de publication et des numéros de page variant légèrement suivant les années
(cf. tableau A-4).

Outre qu’ils ne contiennent pas de colonnes détaillant le calcul de l’impôt (cf. supra), le défaut im-
portant des tableaux publiés pour les revenus de 1915-1918 est que, contrairement à tous les tableaux pu-
bliés ultérieurement, ils ne mentionnent pas la date à laquelle ils ont été établis. Par exemple, le tableau
« répartition » publié pour les revenus de 1930 indique qu’il s’agit de la « décomposition des résultats des
rôles à la date du 31 mars 1932 », c’est-à-dire au 31/3/n+2 (où n est l’année des revenus, avec ici n =
1930), et le tableau « répartition » publié pour les revenus de 1970 indique qu’il s’agit de la « situation au
31/3/1972 », c’est-à-dire là encore au 31/3/n+2. Dans ces deux cas, cela signifie que pour établir ces
tableaux, l’administration fiscale a pris en compte l’ensemble des contribuables pour lesquels l’« émission
de rôle » a pu avoir lieu avant le 31/3/n+2, c’est-à-dire l’ensemble des contribuables dont la déclaration de
revenus a pu être enregistrée par l’administration et l’avis d’imposition avec le montant de l’impôt dû a pu
être établi avant le 31/3/n+2 (dans la langue fiscale, le « rôle » désigne la liste nominative de contribuables
auxquels l’administration doit envoyer un avis d’imposition, par opposition aux impôts tels que l’impôt sur
les bénéfices des sociétés ou la TVA pour lesquels le contribuable doit calculer lui-même l’impôt dû et en-
voyer la somme correspondante, et dont on dit qu’ils ne sont pas établis « par voie de rôles »). En pratique,
les déclarations de revenus sont généralement déposées en mars de l’année n+1, les émissions de rôles sont
effectuées dans leur immense majorité avant la fin de l’année n+1 (généralement en septembre-octobre de
l’année n+1), et les rares émissions de rôles effectuées durant l’année n+2 et durant les années ultérieures
(du fait de déclarations de revenus déposées en retard ou de la nécessité pour l’administration d’obtenir des
éclaircissement supplémentaires de la part du contribuable) sont trop peu nombreuses pour pouvoir biaiser
de façon importante nos estimations de la distribution des revenus. Cependant, durant les toutes premières
années d’application de l’impôt sur le revenu, qui en outre se trouvaient être les années de la Première
Guerre mondiale, les émissions de rôles étaient souvent effectuées avec beaucoup de retard, si bien que le
fait de ne pas connaître la date à laquelle les tableaux « répartition » ont été établis pour les années 1915-
1918 pose un problème. Ces retards enregistrés durant les premières années d’application de l’impôt sur le
revenu expliquent également pourquoi l’administration fiscale a systématiquement établi dans les années
1920 plusieurs tableaux « répartition » pour une même année de revenu, de façon à prendre en compte les
nouvelles émissions de rôles effectuées. Cette multiplicité de tableaux peut aisément engendrer une certaine
confusion, et c’est pourquoi nous avons pris soin d’indiquer sur le tableau A-4 les références de l’ensemble
des tableaux établis par l’administration fiscale et sur le tableau A-5 la date exacte de tous les tableaux que
nous avons utilisés. De façon générale, nous avons toujours utilisé pour les revenus des années 1919-1998
les derniers tableaux établis par l’administration fiscale (cf. tableau A-5), et les données brutes reproduites
sur le tableau A-1 et exploitées dans l’annexe B (section 1) sont toujours issues de ces tableaux définitifs.
Comme nous le verrons dans la section 1.5 infra, le fait d’utiliser les tableaux définitifs implique que ce
problème de la date des émissions de rôles n’engendre aucun biais important pour l’exploitation des reve-
nus des années 1919-1998, car le rythme des émissions de rôles a en réalité son niveau « moderne » dès les
années 1920 (par contre, pour les revenus des années 1915-1918, nous verrons dans la section 1.5 infra
qu’il n’existe aucune solution véritablement satisfaisante pour traiter ce problème).

Le BSLC publia pour la dernière fois en juillet-août 1939 un article de la série « Les contributions di-
rectes en 19... » (l’article s’intitule en l’occurrence « Les contributions directes en 1938 », et il contient les
tableaux concernant les revenus de 1937), puis la publication du BSLC s’interrompit pour cause de guerre.
Il fallut attendre le 3e trimestre 1947 pour que le n°3 du tout nouveau BSMF publie un long article intitulé
« Les contributions directes et taxes assimilées, années 1939 à 1944 », contenant tous les tableaux établis
par l’administration fiscale pour les revenus 1938-1943 (cf. tableau A-4). Il s’agit de tableaux établis au
31/12/n+1, de même que tous les tableaux établis depuis les revenus de 1931. Ces mêmes tableaux (avec

572 Annexes

exactement les mêmes chiffres) avaient également été publiés dans les volumes RSRID durant toutes les an-
nées de la Seconde Guerre mondiale, ce qui confirme que les opérations habituelles de dépouillement des
déclarations de revenus et de confection des tableaux statistiques ne se sont jamais interrompues durant le
conflit. L’article du BSMF n°3 contient également une très utile notice sur les « Méthodes de calcul des
principaux impôts directs » de 1918 à 1945 1. Puis le BSMF n°6 publia en 1948 un article intitulé « Les
contributions directes et taxes assimilées, années 1945 et 1946 » contenant les tableaux établis pour les re-
venus des années 1944 et 1945, ainsi qu’une « Notice concernant l’établissement des impôts sur les revenus
et des taxes accessoires en 1946 ». Cette habitude de publier des notices sur la législation courante, qui
n’était pas dans les pratiques du BSLC (les articles du BSLC se contentaient de reproduire les tableaux sta-
tistiques, sans aucun commentaire, et seuls les textes de loi reproduits par ailleurs par le BSLC donnaient
des informations sur la législation), fut reprise dans la série des articles intitulés « Les contributions di-
rectes en 19... » ou « Les impôts directes en 19... » publiés chaque année dans S&EF à partir de 1949, et ces
notices ont été pour nous une source très utile pour suivre l’évolution de la législation 2.

Le rythme « normal » de publication des tableaux statistiques établis par l’administration fiscale reprit
donc en 1949, avec la création de la revue mensuelle S&EF et la publication dans son n°3 (mars 1949) d’un
article intitulé « Les contributions directes et taxes assimilées en 1947 », contenant tous les tableaux établis
pour les revenus de 1946. L’organisation générale de S&EF a évolué au cours du temps : de 1949 à 1952,
S&EF se partage entre une série « normale », paraissant à un rythme mensuel, un « supplément Statis-
tiques » paraissant à un rythme trimestriel, et un « supplément Finances Comparées » paraissant également
à un rythme trimestriel ; le « supplément Statistiques » devient le « supplément Finances Françaises » en
1953, puis les suppléments trimestriels disparaissent en 1955 et sont remplacés par un « supplément » pa-
raissant à un rythme mensuel, avec la même numérotation que la série « normale » ; enfin, à partir de 1971,
la série « normale » devient la « série rouge », la série « supplément » devient la « série bleue », et une nou-
velle « série orange » est créée, série qui s’intitulera « Economie et Prévision » (« E&P ») à partir de 1981
et existe toujours aujourd’hui sous ce titre, malgré la disparition définitive des autres séries de S&EF depuis
1984-1985 3. Les références exactes de tous les numéros de S&EF où les différents tableaux « répartition »
ont été publiés sont données sur le tableau A-4. Comme l’indique ce tableau, S&EF a immédiatement pris
l’habitude de publier plusieurs fois les mêmes tableaux, avec exactement les mêmes chiffres (si ce n’est que
les montants sont exprimés parfois en milliers de francs et parfois en millions de francs 4). En particulier, en
plus de la série des articles annuels intitulés « Les contributions directes en 19... », « Renseignements statis-
tiques relatifs aux impôts sur les revenus, aux anciennes contributions directes et au cadastre, exercice
19... », ou encore « Les impôts directs en 19... », publiés dans les divers suppléments puis dans la « série
bleue », S&EF publie chaque année à partir de 1951 un article intitulé « L’impôt sur le revenu en 19... »
(dans la série normale, puis dans la « série rouge »). Le premier article de cette série, intitulé « L’impôt sur
le revenu en 1950 », et qui se fonde sur les statistiques des revenus de 1949, paraît en 1951 dans le n°31 de
S&EF, et des articles similaires seront publiés chaque année jusqu’au dernier article de la série, intitulé
« L’impôt sur le revenu en 1981 et 1982 », qui se fonde sur les statistiques des revenus de 1980 et 1981, et
qui paraît en 1984 dans le n°394 de S&EF. De « L’impôt sur le revenu en 1950 » à « L’impôt sur le revenu
en 1964 », c’est-à-dire des revenus de 1949 aux revenus de 1963, ces articles reproduisent les tableaux éta-
blis au 31/12/n+1, c’est-à-dire exactement les mêmes tableaux que ceux reproduits dans la série des articles
de S&EF intitulés « Les impôts directs en 19... ». Pour les années correspondantes, nous avons indiqué sur
le tableau A-4 les deux références correspondantes, en commençant par celles des tableaux reproduits dans
la série « Les impôts directs en 19 5... ». Les articles portant sur « L’impôt sur le revenu en 1965 » et
« L’impôt sur le revenu en 1966 » (revenus des années 1964 et 1965) reproduisent à la fois les tableaux
établis au 31/12/n+1 et les tableaux établis au 31/3/n+2. Puis, à partir de « L’impôt sur le revenu en 1967 »
(revenus de 1966), seuls les tableaux établis au 31/3/n+2 sont publiés. La série des articles de S&EF inti-

1. Cf. « Méthode de calcul des principaux impôts directs », BSMF n°3 (3e trimestre 1947), pp. 821-835.
2. Ces notices contiennent toujours une description complète des barèmes et des taux d’imposition en vigueur. Par contre, pour

ce qui est des règles d’assiette, ces notices se contentent d’indiquer les principales innovations, et elles doivent donc être complétées
par l’examen des textes de loi.

3. La « série orange » de S&EF (de même que E&P depuis 1981) tient cependant un rôle très différent de celui des autres séries
de S&EF : il s’agit non pas de publier les statistiques officielles établies par le ministère des Finances dans l’exercice de ses fonc-
tions, mais de publier des articles de recherche, réalisés éventuellement par des chercheurs extérieurs au Ministère (E&P, de même
que la « série orange » de S&EF de 1971 à 1980, est publié par la Direction de la Prévision).

4. Il existe également parfois d’autres différences mineures entre les différentes versions publiées d’un même tableau, comme par
exemple la prise en compte et le mode de présentation des différents régimes spéciaux liés au régime général de l’impôt sur le revenu
(cf. section 1.3 supra).

5. Exceptionnellement, les numéros de S&EF intitulés « Les impôts directs en 1953 » (S&EF « supplément » n°73 (janvier
1955)) et « Les impôts directs en 1954 » (S&EF « supplément » n°84 (décembre 1955)) ne contiennent pas de tableau
« répartition », et renvoient aux tableaux « répartition » publiés dans « L’impôt sur le revenu en 1953 » et « L’impôt sur le revenu
en 1954 » pour les revenus des années 1952 et 1953.

Annexe A 573

tulés « Les impôts directs en 19... », jusque leur dernière livraison intitulée « Les impôts directs en 1972 »
concernant les revenus de 1971, parue en 1974 dans le n°304 de la « série bleue », continueront par contre
de reproduire les tableaux établis au 31/12/n+1 (cf. les références données sur le tableau A-4). Les articles
de la série « L’impôt sur le revenu en 19... » contiennent également d’utiles informations sur l’évolution de
la législation. Par contre, le travail statistique proposé dans ces articles est relativement modeste : les ser-
vices de la DGI chargés de leur rédaction se contentent de reproduire les chiffres bruts obtenus à partir du
dépouillement des déclarations de revenu et de commenter brièvement les évolutions enregistrées par
rapport aux quelques années précédentes, sans aucune tentative pour homogénéiser les chiffres bruts.

Ces articles avaient cependant le mérite d’exister et de mettre ainsi à la disposition de toute personne in-
téressée les statistiques brutes établies par l’administration fiscale. Les derniers numéros de S&EF ont été
publiés en 1984-1985 1, et depuis cette date, ce sont Les Notes Bleues de Bercy qui tiennent le rôle de diffu-
sion à usage externe des statistiques produites par le ministère des Finances. Mais alors que S&EF publiait
l’intégralité des tableaux statistiques établis par l’administration fiscale, Les Notes Bleues se contentent de
donner des informations statistiques au niveau agrégé sur les recettes globales de l’impôt sur le revenu, sans
aucune indication sur la répartition des contribuables et de l’impôt payé par tranches de revenu 2. Depuis les
revenus de 1982, les tableaux statistiques par tranches de revenu établis par l’administration fiscale ne sont
plus disponibles que sous la forme de brochures d’une cinquantaine de pages environ, intitulées « Etats
1921 », et éditées à usage principalement interne au ministère des Finances. Il s’agit cependant toujours de
documents publics (les chiffres contenus dans les Etats 1921 concernent toujours un très grand nombre de
contribuables, et en particulier respectent la règle selon laquelle aucun résultat relatif à un groupe de moins
de 11 personnes ne peut être diffusé ; ces tableaux ne violent donc en aucune façon le légitime respect du
droit des personnes au secret statistique), et toute personne intéressée peut obtenir une copie de l’intégralité
des tableaux des « Etats 1921 » en s’adressant au « Service d’Enquêtes Statistiques et de Documentation »
(SESDO) de la Direction Générale des Impôts (DGI). Quelques rares tableaux issus des Etats 1921 sont
également reproduits chaque année dans l’« Annuaire Statistique de la France » publié par l’INSEE 3. De-
puis la disparition dans les années 1970 des volumes annuels RSRID, série qui datait pourtant de 1889 4, les
tableaux statistiques par tranches de revenu sont également « publiés » dans des documents intitulés
« Annuaire statistique de la DGI », mais ces documents ne sont pas diffusés de façon très large 5. Depuis les
revenus de 1987, les « Etats 1921 » sont établis une première fois au 31/12/n+1, puis une seconde et der-
nière fois au 31/12/n+2 (et non plus au 31/3/n+2), et nous avons toujours utilisé les derniers tableaux dispo-
nibles, de la même façon que pour les périodes antérieures (cf. tableau A-5). Les derniers tableaux dis-
ponibles à la date de rédaction de ce livre étaient les tableaux définitifs concernant les revenus de 1997
(établis au 31/12/1999) et les premiers tableaux concernant les revenus de 1998 (établis au 31/12/1999)
(les tableaux définitifs concernant les revenus de 1998 (établis au 31/12/2000), ainsi que les premiers
tableaux concernant les revenus de 1999 (établis au 31/12/2000), ne seront disponibles qu’au cours de
l’année 2001 6).

1. Jusqu’en 1978, S&EF paraît à un rythme mensuel (le n°360 est daté de décembre 1978, ce qui correspond à 12 numéros par

an durant 30 années de parution, de janvier 1949 à décembre 1978). Puis le rythme de parution devient de plus en plus irrégulier à
partir de 1979 : les dates effectives de parution prennent un retard croissant sur les dates mentionnées sur les couvertures, puis les
derniers numéros d’indiquent même plus de date officielle sur leur couverture. Les tout derniers numéros de la « série rouge » de
S&EF, intitulés « Statistiques de la DGI en 19... », contiennent quelques ultimes tableaux par tranches de revenu : le n°386, intitulé
« Statistiques de la DGI en 1980 », reproduit le tableau « répartition » pour les revenus de 1979 ; le n°393, intitulé « Statistiques de
la DGI en 1981 », fait de même pour les revenus de 1980 ; puis les n°396, 397 et 398 (qui sont les trois derniers numéros de S&EF
reçus dans les bibliothèques), intitulés « Statistiques de la DGI en 1982 », « Statistiques de la DGI en 1983 », et « Statistiques de la
DGI en 1984 » font de même pour les revenus de 1981, 1982 et 1983 (les chiffres de ces tableaux sont toujours rigoureusement les
mêmes que ceux reproduits dans la série « L’impôt sur le revenu en 19... » et dans les Etats 1921, et nous n’avons donc pas indiqué
les références de ces ultimes numéros de S&EF sur le tableau A-4). Le dernier numéro de S&EF (le n°398) reproduisant les sta-
tistiques des revenus de 1983, on peut penser qu’il a dû paraître en 1985.

2. Cf. par exemple « Les statistiques de la Direction Générale des Impôts, année 1996 », Les Notes Bleues de Bercy n°124, 1-15
décembre 1997.

3. On peut par exemple trouver le tableau « répartition » (mais pas le tableau « composition ») concernant les revenus de 1995
(situation au 31/12/1997) dans le dernier « Annuaire Statistique de la France » (cf. Annuaire Statistique de la France, édition 1999,
p. 982, INSEE, 1999).

4. Le dernier volume de la série RSRID consultable au SAEF concerne l’exercice 1975 (et donc les revenus de 1974), et le der-
nier volume de la série à avoir fait l’objet d’un article dans S&EF concerne l’exercice 1972 (et donc les revenus de 1971), article pu-
blié dans le n°304 de S&EF « série bleue » (avril 1974) (par la suite, S&EF publiera quelques articles annuels consacrés à
l’« Annuaire Statistique de la DGI », mais ces articles contiennent uniquement des statistiques fiscales agrégées et aucun tableau par
tranches de revenu).

5. L’« Annuaire Statistique de la DGI » existe sous sa forme actuelle depuis 1979.
6. Exceptionnellement, le premier Etat 1921 concernant les revenus de 1998 a en réalité été établi au 11/02/2000, et non pas au

31/12/1999.

574 Annexes

1.5. La question de la date des émissions de rôles

Le fait d’utiliser des tableaux « répartition » établis à des dates qui varient au cours du temps
(31/12/n+1, 31/3/n+2, 31/12/n+2, etc.) est-il susceptible d’introduire des biais importants pour nos estima-
tions de l’évolution des hauts revenus, ou bien le fait d’utiliser toujours les derniers tableaux disponibles
(cf. tableau A-5) suffit-il à garantir que les données brutes utilisées sont bien homogènes ?

Commençons par les années 1980-1990 et remontons dans le temps. Dans les années 1980-1990, la
question de la date des émissions de rôles ne pose pas véritablement de problème : la comparaison entre les
tableaux « répartition » établies au 31/12/n+1 et les tableaux « répartition » établies au 31/12/n+2 pour les
revenus des années 1987-1997 montre que 99 % des émissions de rôles concernant les revenus de l’année n
se font actuellement durant l’année n+1, si bien que la prise en compte (ou la non-prise en compte) des
émissions de l’année n+2 ne peut donc avoir que des conséquences limitées (au maximum de l’ordre de
1 %) sur le niveau des revenus estimés. Les biais induits sont d’autant plus faibles que l’importance des im-
positions effectuées durant l’année n+2 est approximativement la même pour toutes les tranches de revenu
(autour de 1 % des impositions effectuées durant l’année n+1), avec des taux de rehaussement légèrement
plus faibles pour les hauts revenus, phénomène que l’on observe systématiquement depuis les années
1920 1. Pour illustrer ce phénomène, nous avons reproduit sur le tableau A-6 les tableaux « répartition » éta-
blis au 31/12/n+1 et au 31/12/n+2 pour les revenus de 1995, 1996 et 1997, et nous avons calculé les taux de
rehaussement correspondant à chaque tranche de revenu. Par exemple, pour les revenus de 1996, la prise en
compte des impositions établies durant l’année 1998 conduit à rehausser de 1,3 % le nombre total de foyers
(imposables et non imposables) et de 1,0 % le revenu imposable total, de 1,2 % le nombre total de foyers
imposables et de 1,0 % le revenu imposable des foyers imposables, et de 0,7 % le nombre et le montant des
revenus imposables des foyers dont le revenu imposable est supérieur à 500 000 francs. Le fait que les taux
de rehaussement soient globalement uniformes implique en particulier qu’il n’est pas nécessaire de corriger
les estimations du niveau des fractiles de hauts revenus de 1998 obtenues à partir du tableau « répartition »
établi au 31/12/n+1 (cf. annexe B, section 1.2 2). Par contre, nous avons rehaussé de 1 % le nombre total de
foyers, le revenu imposable total et l’impôt total correspondant aux revenus de 1998 sur les tableaux A-2 et
A-3 (cf. section 1.3 supra) afin que les chiffres totaux de 1998 soient parfaitement homogènes à ceux des
années précédentes, par exemple quand on les compare aux chiffres globaux de la population et de la comp-
tabilité nationale (cf. annexe H, section 1, et annexe G, section 1).

Cette relative uniformité des taux de rehaussement implique également que le fait d’utiliser les tableaux
« répartition » établis au 31/12/n+2 pour les revenus des années 1987-1997 et les tableaux établis au
31/3/n+2 pour les revenus des années 1964-1986 (cf. tableau A-5) n’engendre aucune discontinuité impor-
tante en 1986-1987, d’autant plus que la majorité des impositions effectuées durant l’année n+2 sont gé-
néralement effectuées durant les trois premiers mois de l’année n+2. Le fait de passer des tableaux établis
au 31/3/n+2 aux tableaux établis au 31/12/n+2 implique que les fractiles de hauts revenus des années 1964-
1986 sont sans doute très légèrement sous-évalués (au grand maximum de 1 %) par rapport aux fractiles de
hauts revenus des années 1987-1997. Nous n’avons pas non plus cherché à corriger à la hausse les chiffres
totaux (nombre total de foyers imposables, revenu imposable total des foyers imposables, impôt total, dé-
composition de l’impôt total) reproduits sur les tableaux A-2 et A-3 pour les années 1964-1986 (cf. section
1.3 supra), estimations qui sont également très légèrement sous-évaluées par rapport aux estimations des
années 1987-1997.

1. Le fait que les hauts revenus soient toujours (très) légèrement sous-représentés dans les impositions effectuées durant l’année

n+2 s’explique sans doute par le fait que les impositions litigieuses de contribuables se situant au voisinage du seuil d’imposabilité
(et notamment les impositions de petits bénéfices des professions non salariées) figurent légèrement plus souvent que les autres
parmi les déclarations incomplètes ou déposées en retard (ce phénomène est similaire à celui des taxations d’office évoqué dans la
section 1.2 supra, en moins massif toutefois).

2. Si les taux de rehaussement étaient rigoureusement uniformes pour toutes les tranches de revenu des tableaux « répartition »,
alors le niveau des différents fractiles de la distribution des revenus serait en effet totalement indépendant de la date des émissions de
rôles (par définition).

Annexe A 575

Tableau A-6: Le rythme des émissions de rôles par tranches de revenu, des années 1920 aux années 1990

Revenus 1923 Situation au 31/12/1924 Situation au 31/12/1925 Ratios (31/12/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

7 000 248 652 2 064 087 900 268 545 2 224 492 400 1,080 1,078
10 000 529 588 7 597 266 600 558 419 7 977 792 800 1,054 1,050
20 000 168 883 4 120 314 500 174 985 4 269 294 800 1,036 1,036
30 000 105 019 3 987 056 300 108 443 4 121 314 600 1,033 1,034
50 000 57 815 3 963 277 400 58 840 4 103 335 000 1,018 1,035
100 000 20 817 2 848 938 300 21 549 2 948 513 200 1,035 1,035
200 000 5 327 1 288 844 000 5 521 1 336 646 300 1,036 1,037
300 000 3 124 1 178 293 900 3 254 1 228 070 900 1,042 1,042
500 000 1 287 846 851 800 1 352 894 399 700 1,051 1,056

1 000 000 363 794 451 900 377 827 570 800 1,039 1,042
Tot.(imposables) 1 140 875 28 689 382 600 1 201 285 29 931 430 500 1,053 1,043

Revenus 1949 Situation au 31/12/1950 Situation au 31/03/1951 Ratios (31/3/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

150 000 589 711 103 619 932 628 292 110 387 938 1,065 1,065
200 000 870 911 216 679 295 918 992 228 622 975 1,055 1,055
300 000 1 249 790 478 834 033 1 307 108 500 782 421 1,046 1,046
500 000 480 000 294 315 512 500 788 307 260 864 1,043 1,044
800 000 133 124 126 937 605 139 378 133 297 048 1,047 1,050

1 200 000 58 745 87 978 695 61 676 92 470 797 1,050 1,051
2 000 000 17 483 42 034 930 18 228 43 828 431 1,043 1,043
3 000 000 8 875 33 333 845 9 280 34 936 204 1,046 1,048
5 000 000 4 575 39 744 791 4 755 41 304 853 1,039 1,039

Tot.(imposables) 3 413 214 1 423 478 538 3 589 063 1 492 638 914 1,052 1,049

Revenus 1950 Situation au 31/12/1951 Situation au 31/03/1951 Ratios (31/3/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

170 000 270 336 49 924 000 285 568 52 739 817 1,056 1,056
200 000 540 450 130 948 000 567 439 137 486 962 1,050 1,050
300 000 1 195 413 469 969 000 1 244 637 489 280 040 1,041 1,041
500 000 602 074 361 324 000 627 929 377 012 051 1,043 1,043
750 000 250 344 228 426 000 262 835 240 018 957 1,050 1,051

1 200 000 97 492 157 031 000 102 604 165 385 959 1,052 1,053
2 500 000 19 889 66 286 000 20 761 69 194 088 1,044 1,044
5 000 000 6 088 53 792 000 6 323 56 029 878 1,039 1,042

Tot.(imposables) 2 982 086 1 517 700 000 3 117 896 1 587 147 752 1,046 1,046

Revenus 1964 Situation au 31/12/1965 Situation au 31/03/1966 Ratios (31/3/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

15 000 919 608 15 784 856 939 354 16 124 313 1,021 1,022
20 000 775 915 19 701 066 793 460 20 150 243 1,023 1,023
35 000 136 205 5 366 328 140 464 5 534 849 1,031 1,031
45 000 113 093 6 191 680 118 226 6 475 761 1,045 1,046
70 000 38 112 3 133 623 40 141 3 299 513 1,053 1,053
100 000 22 909 3 001 708 24 073 3 151 616 1,051 1,050
200 000 3 299 786 598 3 392 808 946 1,028 1,028
300 000 1 374 513 472 1 421 530 807 1,034 1,034
500 000 568 466 486 587 480 437 1,033 1,030

Tot.(imposables) 8 053 801 107 181 724 8 361 863 110 625 658 1,038 1,032

Revenus 1965 Situation au 31/12/1966 Situation au 31/03/1967 Ratios (31/3/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

15 000 1 055 803 18 141 954 1 079 922 18 556 594 1,023 1,023
20 000 923 179 23 462 938 946 800 24 069 998 1,026 1,026
35 000 209 990 8 641 355 217 656 8 960 652 1,037 1,037
50 000 90 025 5 252 782 94 637 5 523 284 1,051 1,051
70 000 45 452 3 731 242 48 129 3 951 330 1,059 1,059
100 000 27 594 3 625 437 29 105 3 821 121 1,055 1,054
200 000 3 769 899 299 3 923 936 151 1,041 1,041
300 000 1 678 624 749 1 733 644 760 1,033 1,032
500 000 681 573 602 697 585 159 1,023 1,020

Tot.(imposables) 8 219 518 117 817 145 8 572 756 122 046 887 1,043 1,036

Revenus1995 Situation au 31/12/1996 Situation au 31/12/1997 Ratios (31/12/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

150 000 2 012 744 345 879 335 852 2 034 867 349 662 403 793 1,011 1,011
200 000 930 589 206 488 325 018 939 611 208 491 160 715 1,010 1,010
250 000 1 000 330 325 738 932 116 1 010 150 328 914 964 363 1,010 1,010
500 000 202 608 178 995 403 024 204 178 180 186 357 820 1,008 1,007

Tot.(imposables) 15 282 248 2 057 597 303 702 15 474 244 2 081 153 685 196 1,013 1,011
Tot.(imp.+non-imp.) 30 087 859 2 595 878 289 110 30 585 130 2 627 502 675 564 1,017 1,012

Revenus1996 Situation au 31/12/1997 Situation au 31/12/1998 Ratios (31/12/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

150 000 2 072 012 356 325 291 077 2 092 251 359 796 697 329 1,010 1,010
200 000 972 369 215 842 086 561 981 219 217 801 596 763 1,009 1,009
250 000 1 062 964 346 158 648 366 1 071 983 349 074 495 377 1,008 1,008
500 000 208 075 182 947 661 978 209 569 184 259 649 184 1,007 1,007

Tot.(imposables) 15 007 042 2 069 451 404 789 15 181 132 2 091 120 959 478 1,012 1,010
Tot.(imp.+non-imp.) 30 725 002 2 686 789 054 526 31 133 527 2 714 786 959 098 1,013 1,010

576 Annexes

Tableau A-6 (suite et fin)

Revenus1997 Situation au 31/12/1998 Situation au 31/12/1999 Ratios (31/12/n+2)/(31/12/n+1)
si Ni Yi Ni Yi Ni Yi

150 000 2 131 054 366 533 961 550 2 156 707 370 950 474 005 1,012 1,012
200 000 1 019 757 226 412 737 061 1 031 376 229 000 570 244 1,011 1,011
250 000 1 117 259 363 415 228 213 1 131 795 368 218 642 688 1,013 1,013
500 000 218 497 193 995 379 207 221 827 197 080 665 466 1,015 1,016

Tot.(imposables) 15 472 558 2 143 727 345 646 15 680 354 2 172 151 713 252 1,013 1,013
Tot.(imp.+non-imp.) 31 183 065 2 754 710 185 410 31 537 615 2 785 902 830 088 1,011 1,011

Sources: cf. tableau A-4 et annexe A, section 1.5.

La comparaison entre les tableaux « répartition » établis au 31/12/n+1 et les tableaux « répartition » éta-
blis au 31/3/n+2 pour les revenus des années 1964-1986 montre que le rythme des émissions de rôles s’est
légèrement accéléré au cours du temps, si bien que le fait d’utiliser les tableaux « répartition » entre les
tableaux établis au 31/12/n+1 pour les revenus des années 1931-1963 et les tableaux établis au 31/3/n+2
pour les revenus des années 1964-1986 introduit une discontinuité légèrement plus importante en 1963-
1964 1. Ce trend positif sur le rythme des émissions de rôles est cependant extrêmement lent, et cette légère
discontinuité ne mérite pas non plus d’être corrigée. Pour les revenus des années 1964-1965, la prise en
compte des émissions effectuées durant les 3 premiers mois de l’année n+2 conduit à rehausser d’environ 3-
4 % le nombre total de foyers imposables et le montant de leur revenu imposable, et d’environ 2-3 % le
nombre et le montant des revenus imposables des foyers se situant dans les tranches de revenu les plus éle-
vées (cf. tableau A-6). Le fait de passer des tableaux établis au 31/12/n+1 aux tableaux établis au 31/3/n+2
implique que les fractiles de hauts revenus de 1963 sont sous-évalués d’environ 2-3 % par rapport aux frac-
tiles de hauts revenus des années 1964-1986 (et au maximum de 3-4 % par rapport aux fractiles de hauts re-
venus des années 1987-1997). Pour les mêmes raisons, la hausse de 39,5 % à 42,2 % du pourcentage de
foyers imposables entre 1963 et 1964 décrite sur tableau A-2 est légèrement surestimée, puisque ce pour-
centage a été calculé à partir du nombre de foyers imposables évalué au 31/12/n+1 pour les revenus de
1963 et au 31/3/n+2 pour les revenus de 1964 2.

Pour les revenus des années 1931-1963, nous disposons uniquement des tableaux « répartition » établis
au 31/12/n+1 (cf. tableau A-5). Heureusement, il existe d’autres sources d’informations permettant
d’évaluer l’évolution du rythme des émissions de rôles entre les années 1930 et le milieu des années 1960.
Tout d’abord, nous avons retrouvé dans les archives du ministère des Finances des tableaux « répartition »
établis au 31/3/n+2 pour les revenus de 1949 et de 1950, et le tableau A-6 montre que la prise en compte
des émissions effectuées au cours des 3 premiers mois de l’année n+2 était à peine plus importante pour les
revenus des années 1949-1950 que pour les revenus des années 1964-1965 : pour les revenus des années
1949-1950, les taux de rehaussement sont de l’ordre de 4-5 % pour le nombre total de foyers imposables et
le montant de leur revenu imposable total, et de 3-4 % pour le nombre et le montant des revenus imposables
des foyers se situant dans les tranches de revenu les plus élevées 3. D’autre part, nous disposons pour
chaque année depuis la création de l’impôt sur le revenu de statistiques portant sur le montant global des
rôles émis au titre des différentes années de revenu (cf. tableaux A-7 et A-8). Par définition, ces statistiques
globales ne permettent pas de connaître l’évolution des taux de rehaussement en fonction des différentes
tranches de revenu. Mais elles permettent tout de même de se faire une idée sur l’évolution du rythme des
émissions de rôles entre les années 1920, années pour lesquelles nous disposons à nouveau de multiples
tableaux « répartition » établis à des dates différentes, et les années 1950-1960.

1. Le dernier tableau « répartition » établi au 31/12/n+1 publié dans S&EF concerne les revenus de 1971 (cf. tableau A-4), mais

les tableaux répartition établis au 31/12/n+1 n’ont en fait jamais cessé d’être établis (en plus des tableaux au 31/3/n+2 depuis les re-
venus de 1964, et des tableaux au 31/12/n+2 depuis les revenus de 1987), et on peut les obtenir en s’adressant au SESDO, qui a
conservé une copie de la plupart des Etats 1921 correspondants (tous les tableaux « répartition » établis au 31/12/n+1 que nous
avons consultés pour les revenus des années 1964-1996 conduisent, par comparaison avec les tableaux établis au 31/3/n+2 ou au
31/12/n+2 que nous avons utilisés, à des taux de rehaussement intermédiaires entre les taux calculés sur le tableau A-6 pour les re-
venus de 1964-1965 et ceux calculés pour les revenus de 1995-1996-1997.

2. Si l’on rehaussait de 4 % le nombre de foyers imposables de 1963, alors le pourcentage de foyers imposables passerait de
41,1 % (39,5x1,04 = 41,1). La véritable hausse du pourcentage de foyers imposables entre 1963 et 1964 est donc en réalité de
l’ordre de 1,1 point (de 41,1 % à 42,2 %), et non pas de l’ordre de 2,7 points (de 39,5 % à 42,2 %).

3. Ces tableaux « répartition » établis au 31/3/n+2 pour les revenus de 1949 et de 1950 sont les deux seuls tableaux « répartition »
que nous ayons pu retrouver dans les archives du ministère des Finances et qui n’ont pas été publiés dans les bulletins statistiques du Mi-
nistère (BSLC, BSMF et S&EF) ou dans les volumes annuels RSRID (nous avons retrouvé ces deux tableaux dans le fonds B651 intitulé
« Renseignements statistiques divers, 1938-1954 », qui, dans l’inventaire du SAEF, relève du volume 2 du « Fonds fiscalité », rubrique
« Statistiques fiscales »). Il est donc possible que des tableaux « répartition » au 31/3/n+2 aient également été établis pour d’autres an-
nées, mais qu’ils n’étaient ni publiés ni conservés (ou bien qu’ils aient été conservés dans des fonds du SAEF que nous n’avons pas su
identifier). Quoi qu’il en soit, compte tenu du fait que les revenus des années 1949-1950 sont les deux seules années de la période 1931-
1963 pour lesquelles nous disposons de tableaux établis au 31/3/n+2, nous n’avons pas cherché à exploiter ces deux tableaux (autrement
que pour calculer sur le tableau A-6 la valeur des taux de rehaussement vis-à-vis des tableaux établis au 31/12/n+1).

Annexe A 577

Tableau A-7 : Le montant des rôles émis au titre des revenus de 1915-1935 au cours des années n+1, n+2, etc.

Revenus n+1 n+2 n+3 n+4 n+5 n+6 n+7 n+8

1915 32 474 184 5 677 239 3 726 665 3 334 488 2 466 837 3 481 947 129 266 75 782
1916 195 228 547 17 218 354 13 921 777 12 421 267 9 871 218 19 315 438 308 603 95 527
1917 342 311 667 136 655 143 34 852 056 23 415 864 19 570 335 41 033 361 304 264 189 816
1918 415 348 215 95 833 326 38 206 237 25 303 768 36 860 783 27 929 206 246 579 142 213
1919 610 971 361 272 320 197 76 745 689 130 420 996 52 154 266 49 898 218 607 368 321 481
1920 1 108 713 095 116 159 027 188 897 849 73 830 758 33 131 032 68 924 635 449 436 489 834
1921 1 012 144 065 197 302 694 62 079 831 25 704 071 21 519 723 52 503 720 757 939 668 378
1922 1 328 995 284 195 466 097 47 925 806 28 993 820 31 656 320 52 780 850 1 155 656
1923 2 253 139 957 99 318 111 43 908 333 34 985 446 35 642 981 85 173 957
1924 2 344 987 118 93 719 388 51 019 729 43 974 814 41 114 762 76 346 133
1925 2 753 238 597 96 630 185 58 536 640 43 600 670 34 063 688 54 569 175
1926 1 982 503 152 52 799 463 29 622 568 24 523 779 21 229 505 29 388 304
1927 2 063 297 874 45 019 600 26 349 717 19 357 150 29 815 455
1928 2 481 416 232 45 632 659 27 284 037 50 693 971
1929 2 353 980 196 40 524 760 25 953 679 61 752 531
1930 2 280 944 843 45 719 454 32 173 699 71 594 340
1931 1 837 083 763 42 855 065 36 120 553 43 945 320
1932 1 722 365 996 41 701 453 24 803 070 45 584 387
1933 1 670 221 609 29 123 392 28 557 024 51 859 377
1934 1 199 664 962 32 695 827 22 331 717
1935 1 341 966 590 31 221 752

n+2 n+3 n+4 n+5 n+6 n+7 n+8
1915 17,5 9,8 8,0 5,5 7,3 0,3 0,1
1916 8,8 6,6 5,5 4,1 7,8 0,1 0,0
1917 39,9 7,3 4,6 3,6 7,4 0,1 0,0
1918 23,1 7,5 4,6 6,4 4,6 0,0 0,0
1919 44,6 8,7 13,6 4,8 4,4 0,1 0,0
1920 10,5 15,4 5,2 2,2 4,5 0,0 0,0
1921 19,5 5,1 2,0 1,7 4,0 0,1 0,0
1922 14,7 3,1 1,8 2,0 3,2 0,1
1923 4,4 1,9 1,5 1,5 3,5
1924 4,0 2,1 1,8 1,6 3,0
1925 3,5 2,1 1,5 1,2 1,8
1926 2,7 1,5 1,2 1,0 1,4
1927 2,2 1,2 0,9 1,4
1928 1,8 1,1 2,0
1929 1,7 1,1 2,6
1930 2,0 1,4 3,0
1931 2,3 1,9 2,3
1932 2,4 1,4 2,5
1933 1,7 1,7 3,0
1934 2,7 1,8
1935 2,3

Lecture: Le montant total des rôles émis au titre de l’IGR pesant sur les revenus de 1915 a été de 32,474 millions de francs au cours de l’année 1916 (n+1),
de 5,677 millions au cours de l’année 1917 (n+2) (soit 17,5 % (5,677/32,474) des rôles émis durant l’année n+1) , de 3,726 millions au cours de l’année 1918
(n+3) (soit 9,8 % ((3,726+5,677)/32,474) des rôles émis au cours des années n+1 et n+2), etc.
Notes:(i) Les cases blanches correspondent à des chiffres non publiés par l’administration fiscale
(ii) Tous les montants sont exprimés en francs courants
(iii) Pour les années 1929, 1930 et 1931, l’année budgétaire est décalée de 3 mois par rapport à l’année civile dans les statistiques d’émissions de rôles
publiées par l’administration fiscale (par exemple, le chiffre de 2481 millions concernant le montant des rôles émis au cours de l’année 1929 au titre des
revenus de 1928 représente en réalité le montant des rôles émis jusqu’au 31/3/1930 au titre des revenus de 1928; le chiffre de 45,6 millions représente le
montant des rôles émis entre le 31/3/30 et le 31/3/31 au titre de revenus de 1928, etc.)
Sources: Tableaux intitulés « Tableaux récapitulatifs présentant le nombre d’articles et le montant des rôles des impôts sur les revenus émis depuis la mise
en application de ces impôts jusqu’au… », reproduits dans la série d’articles intitulés « Renseignements statistiques relatifs aux contributions directes »
publiés chaque année dans le BSLC (cf. annexe A, section 1.5)

578 Annexes

Tableau A-8: Le montant des rôles émis au titre de l’année courante et au titre des années antérieures
durant les excercices 1936-1952

(1) (2) (3) (4) (5)
Exercice Année courante Années antérieures %(3)/(2) %(3)[n+1]/(2)

1936 1 341 966 590 106 837 238 8,0 7,9
1937 2 091 233 736 105 412 846 5,0 8,3
1938 2 952 399 649 174 507 998 5,9 8,0
1939 3 328 987 905 235 469 006 7,1 6,8
1940 3 128 643 930 225 713 206 7,2 16,4
1941 2 236 666 179 513 339 041 23,0 19,1
1942 4 199 310 710 427 133 828 10,2 26,2
1943 5 637 847 491 1 098 348 583 19,5 21,9
1944 5 766 154 275 1 235 282 813 21,4 19,2
1945 6 355 634 638 1 109 291 999 17,5 20,5
1946 11 976 197 302 1 303 531 312 10,9 26,6
1947 42 884 917 628 3 180 008 280 7,4 14,0
1948 35 844 243 570 5 982 714 305 16,7 17,5
1949 64 738 815 980 6 286 105 570 9,7 13,2
1950 102 554 000 000 8 530 000 000 8,3 13,0
1951 111 444 634 430 13 281 308 870 11,9 13,7
1952 138 848 576 850 15 230 322 100 11,0 10,0

Lecture: Durant l’année 1936, le montant total des rôles émis au titre de l’IGR de l’année courante (c’est-à-dire de l’IGR pesant sur les revenus de 1935) était
de 1,342 milliard de francs, et le montant total des rôles émis au titre de l’IGR des années antérieures (c’est-à-dire de l’IGR pesant sur les revenus des années
1934, 1933, etc.) était de 107 millions, soit 8,0 % (107/1 342) des rôles émis en 1936 au titre de l’année courante; le montant total des rôles émis en 1937 au
titre des années antérieures était de 105 millions, soit 7,9 % (105/1342) des rôles émis en 1936 au titre de l’année courante.
Notes: (i) Tous les montants sont exprimés en francs courants
(ii) Il s’agit des rôles émis au titre de l’IGR pour les années 1936-1948, puis des rôles émis au titre de la surtaxe progressive de l’IRPP à compter des revenus
de 1949.
Sources: Cf. tableau A-7 et annexe A, section 1.5.

Les chiffres reproduits sur le tableau A-7 sont issus des « Tableaux récapitulatifs présentant le nombre
d’articles et le montant des rôles des impôts sur les revenus émis depuis la mise en application de ces im-
pôts jusqu’au... » publiés chaque année dans les mêmes articles du BSLC, du BSMF et de S&EF que les
tableaux « répartition 1 ». Jusqu’au milieu des années 1930, ces tableaux permettent de connaître la
décomposition de l’IGR émis au cours de chaque année depuis 1916, en fonction de l’année des revenus au
titre desquels l’impôt a été émis. Par exemple, le tableau A-7 indique que le montant total de l’IGR émis au
titre des revenus de 1915 a été de 32,474 millions de francs au cours de l’année n+1 (1916), de 5,677 mil-
lions au cours de l’année n+2 (1917), soit 17,5 % des émissions effectuées au cours de l’année n+1, de
3,726 millions au cours de l’année n+3 (1918), etc., jusqu’à l’année n+8 (1923). En principe, les émissions
devraient être rigoureusement nulles au-delà de l’année n+6 (depuis la création de l’impôt sur le revenu,
l’administration dispose de cinq années après le dépôt des déclarations pour effectuer des redressements,
après quoi les contribuables ne peuvent en principe plus être inquiétés), et les très faibles émissions rési-
duelles indiquées sur le tableau A-7 pour les années n+7 et n+8 doivent donc relever de cas individuels très
particuliers 2. En outre, les « Tableaux récapitulatifs... » publiés par l’administration fiscale indiquent le
montant des émissions pour un nombre d’années de plus en plus faible à mesure que l’on avance dans les
années 1920 (l’accélération notable du rythme des émissions de rôles rendait de moins en moins utiles les
statistiques portant sur les années lointaines), ce qui explique le nombre croissant de cases blanches repro-
duites sur le tableau A-7. A partir du milieu des années 1930, l’administration fiscale publie uniquement la
décomposition du montant total des rôles émis au cours d’une année donnée n entre les émissions effec-
tuées « au titre de l’année courante » (c’est-à-dire au titre de l’impôt de l’année n, pesant sur les revenus de
l’année n-1) d’une part, et les émissions effectuées « au titre des années antérieures » (c’est-à-dire au titre
de l’impôt des années précédentes, pesant sur les revenus des années n-2, n-3, etc.) d’autre part (cf. tableau
A-8). Par exemple, on sait pour la dernière fois que le montant total de l’IGR émis au titre des revenus de
1935 a été de 1,342 milliard de francs au cours de l’année n+1 (1936) et de 31 millions au cours de l’année
n+2 (1937), soit 2,3 % (cf. tableau A-7). Par la suite, on sait uniquement que le montant total des rôles en

1. Le premier tableau de ce type paraît dans le BSLC d’octobre 1921 (pp. 744-745). Puis tous les articles suivants de la série

« Les contributions directes en 19... », publiés dans le BSLC, le BSMF et S&EF, publieront des tableaux similaires (cf. infra) (nous
n’avons pas cru nécessaire d’indiquer les références complètes des publications où ces tableaux ont été reproduits, mais ils peuvent
aisément être retrouvés par l’éventuel lecteur intéressé : ils ont toujours été publiés dans les mêmes numéros du BSLC, du BSMF et
de S&EF que ceux contenant les tableaux « répartition », au sein des mêmes articles annuels consacrés aux contributions directes, à
des numéros de page généralement très proches des numéros de page indiqués sur le tableau A-4 pour les tableaux « répartition ».

2. Par exemple, « d’après la jurisprudence administrative », l’administration dispose de sept années pour effectuer un redresse-
ment dans les cas où les omissions ou insuffisances ont été découvertes à l’ouverture d’une succession (cf. Allix et Lerclé (1926a,
tome 2, p. 325)).

Annexe A 579

1936 était de 1,342 milliard de francs au titre des revenus de 1935 (« Année courante ») et de 107 millions
de francs au titre des revenus de 1934 et des revenus des années précédentes (« Années antérieures ») (cf.
tableau A-8).

Le principal enseignement des chiffres reproduits sur les tableaux A-7 et A-8 est que l’administration
fiscale a atteint dès l’imposition des revenus de 1923 son rythme « moderne » d’émissions de rôles. Cela
n’est d’ailleurs pas très étonnant, puisque c’est également à partir de l’imposition des revenus de 1923 que
des pénalités importantes ont commencé à être imposées aux contribuables déposant leur déclaration en re-
tard 1. Dès l’imposition des revenus de 1923, le montant des rôles émis au cours de l’année n+2 n’est plus
égal qu’à 4,4 % du montant des rôles émis au cours de l’année n+1, et ce pourcentage déclinera encore
légèrement au cours des années 1920, pour se stabiliser autour de 2 % à partir de l’imposition des revenus
de 1927 (cf. tableau A-7). En outre, la comparaison entre les multiples tableaux « répartition » établis au
cours des années 1920 (cf. tableau A-5) montre que les taux de rehaussement par tranches de revenus ont
pris dès l’imposition des revenus de 1923 la forme caractéristique que nous avons observée pour les pé-
riodes postérieures à la Seconde Guerre mondiale. Pour illustrer ce phénomène, nous avons reproduit sur le
tableau A-6 les tableaux « répartition » établis au 31/12/n+1 et au 31/12/n+2 pour les revenus de 1923, et
nous avons calculé les taux de rehaussement correspondant à chaque tranche de revenu : de même que pour
les revenus de 1949-1950, les taux de rehaussement sont de l’ordre de 4-5 % pour le nombre total de foyers
imposables et le montant de leur revenu imposable total, et de 3-4 % pour le nombre et le montant des re-
venus imposables des foyers se situant dans les tranches de revenu les plus élevées. Le niveau et la forme
générale de ces taux de rehaussement sont identiques jusqu’aux revenus de 1929 (avec des niveaux en lé-
gère baisse), dernière année de l’entre-deux-guerres pour laquelle plusieurs tableaux « répartition » ont été
établis à des dates différentes (cf. tableau A-5).

On peut donc considérer que le fait de passer des tableaux établis au 31/12/n+1 aux tableaux établis au
31/12/n+2 implique que les fractiles de hauts revenus des années 1930, tout comme ceux des années 1950-
1960, sont sous-évalués d’environ 2-3 % par rapport aux fractiles de hauts revenus des années 1964-1986
(et au maximum de 3-4 % par rapport aux fractiles de hauts revenus des années 1987-1996). Par contre, il y
a tout lieu de penser que les taux de sous-évaluation sont légèrement plus élevés pour les années de la
Seconde Guerre mondiale. Le tableau A-8 montre en effet que le montant des émissions effectuées au titre
des années antérieures, qui était de l’ordre de 7-8 % du montant des émissions effectuées au titre de l’année
courante dans les années 1930, ont atteint des niveaux de l’ordre de 15-20 % pendant les années 1941-
1945, avant de retrouver des niveaux de l’ordre de 10 % (ou légèrement inférieurs) dès les premières années
de l’après-guerre. Ces chiffres traduisent la désorganisation des services fiscaux pendant les années de
guerre. Cependant, le fait est que les retards dans la confection des rôles induits par la guerre semblent
avoir été relativement limités. Rappelons en effet qu’un taux de l’ordre de 10 % pour les émissions effec-
tuées au titre des années antérieures (qui regroupent les émissions cumulées effectuées au titre des revenus
de toutes les années précédentes) ne signifie pas que les impositions effectuées durant l’année n+2 repré-
sentent 10 % des impositions effectuées durant l’année n+1. Par exemple, dans les années 1930, les imposi-
tions effectuées durant l’année n+2 représentent à peine 2 % des impositions effectuées durant l’année n+1
(cf. tableau A-6), alors que le montant des émissions effectuées au titre des années antérieures atteint 7-8 %
du montant des émissions effectuées au titre de l’année courante. Il en va de même dans les années 1980-
1990 : les émissions effectuées au titre des années antérieures représentent toujours de l’ordre de 7-8 % des
émissions effectuées au titre de l’année courante, niveau autour duquel ce taux s’est stabilisé depuis les années
1950, et ce bien que 99 % des émissions de rôles soient effectuées durant l’année n+1, ce qui s’explique par
le fait que le « titre antérieur » regroupe toutes les émissions résiduelles effectuées au titre des revenus des
années anciennes, et en particulier les pénalités liées au contrôle fiscal et aux redressements 2.

Enfin, pour ce qui est des années 1920, les chiffres reproduits sur le tableau A-7 montrent que le fait
d’utiliser pour chaque année les derniers tableaux « répartition » qui ont été établis (cf. tableau A-5) permet
de disposer de données brutes à peu près homogènes dès les revenus de 1919, avec des taux de sous-évalua-
tion relativement limités par rapport aux données brutes des périodes suivantes. Par exemple, le fait
d’utiliser pour les revenus de 1919 le tableau établi au 31/12/n+5 permet de s’assurer que nous prenons
bien en compte l’essentiel des émissions de rôles, et ce en dépit de la lenteur du processus d’émission de
rôles en question (cf. tableau A-7).

1. Ces pénalités élevées ont été introduites par la loi du 22 mars 1924 (cf. Allix et Lecerclé (1926a, tome 2, p. 328)).
2. Nous avons arrêté le tableau A-8 en 1952, mais S&EF a continué de publier la décomposition des émissions entre le « titre

courant » et le « titre antérieur » jusqu’à sa disparition, et une décomposition similaire continue d’être publiée dans les années 1990
(par exemple dans Les Notes Bleues de Bercy) ; ces statistiques indiquent toujours pour le titre antérieur des montants légèrement
inférieurs à 10 % (généralement de l’ordre de 7-8 %) du montant correspondant au titre courant, et ce depuis les années 1950 (le
taux monte parfois légèrement au-dessus de 10 % lorsque des événements particuliers entraînent des retards dans la confection et
l’émission des rôles, comme par exemple lors des grèves des services fiscaux du début des années 1970).

580 Annexes

Au final, les biais induits par ce problème de la date des émissions de rôles ne peuvent être
qu’extrêmement faibles pour l’ensemble de la période 1919-1998, notamment par comparaison aux évolu-
tions « réelles » des revenus (en outre, on remarquera que ces biais ont plutôt tendance à aller dans le
« bon » sens : ce sont les revenus des périodes les plus reculées qui sont le plus fortement susceptibles
d’être sous-estimés, et ces biais ne peuvent donc que renforcer les évolutions obtenues).

Par contre, pour ce qui concerne les années 1915-1918, la question de la date des émissions de rôles
pose un problème sérieux : compte tenu du fait que les rôles furent émis relativement lentement lors de ces
toutes premières années d’application de l’impôt sur le revenu (cf. tableau A-7), le fait de ne pas connaître
la date exacte à laquelle les tableaux « répartition » portant sur les revenus des années 1915-1918 ont été
établis implique que ces tableaux doivent être utilisés avec la plus grande prudence. Nous avons procédé de
la façon suivante. Tout d’abord, nous avons comparé les nombres de contribuables figurant dans les
tableaux « répartition » (cf. tableau A-1) aux nombres « définitifs » de contribuables, tels qu’ils figurent
dans les « Tableaux récapitulatifs présentant le nombre d’articles et 1... » On constate que les nombres de
contribuables sur lesquels portent les tableaux « répartition » doivent être relevés de 57 % (pour 1915),
29 % (pour 1916), 35 % (pour 1917) et 38 % (pour 1918) pour obtenir les nombres de contribuables dé-
finitifs (cf. tableau A-9). Ces chiffres confirment que les tableaux « répartition » des années 1915-1918 ex-
cluent une partie importante des contribuables qui ont effectivement été imposés. Nous avons donc appli-
qué ces rehaussements pour obtenir les nombres de contribuables figurant sur le tableau A-2 pour les an-
nées 1915-1918 (nous avons retenu les nombres de contribuables définitifs). De même, nous avons retenu
sur le tableau A-2 le montant de l’impôt total « définitif » donné sur le tableau A-9.

Ensuite, afin de savoir comment les contribuables qui n’ont pas déposé leur déclaration de revenus à
temps pour entrer dans le champ des tableaux « répartition » se situaient au sein de la hiérarchie des reve-
nus des foyers imposables de l’époque, nous avons utilisé les tableaux « répartition » des années 1915-1918
reproduits sur le tableau A-1 pour calculer l’impôt total théorique correspondant aux contribuables figurant
dans ces tableaux. Les résultats sont indiqués sur le tableau A-9 : cet impôt total théorique doit être re-
haussé de 80 % (pour 1915), 19 % (pour 1916), 16 % (pour 1917), 12 % (pour 1918) pour obtenir l’impôt
total définitif. Les résultats obtenus pour 1915 indiquent de façon claire que les très hauts revenus étaient
surreprésentés parmi les contribuables « en retard » lors de la toute première année d’application de l’IGR
(57 % de contribuables supplémentaires ont fourni 80 % d’impôts supplémentaires). Cela est d’autant plus
probant que nos estimations de l’impôt total théorique prennent uniquement en compte les barèmes
d’imposition : aucune information adéquate n’étant donnée dans les tableaux « répartition » des années
1915-1918, nous n’avons pas pu tenir compte des déductions du revenu imposable et des réductions
d’impôt pour charges de famille, ce qui implique que nos estimations de l’impôt total théorique sont proba-
blement surévaluées d’environ 10-15 %. Nous avons donc retenu sur le tableau A-2 une estimation du re-
venu imposable total des foyers imposables de 1915 supérieure à celle qu’aurait donnée l’application au
chiffre du tableau « répartition » le même coefficient de rehaussement que pour le nombre de foyers impo-
sables (les détails de cette correction sont indiqués dans l’annexe B, section 1.3.2.1). Pour 1916, les résul-
tats obtenus indiquent que les contribuables « en retard » avaient approximativement les mêmes revenus
que les contribuables du tableau « répartition » : 29 % de contribuables supplémentaires ont fourni 19 %
d’impôts supplémentaires, ce qui, compte tenu du fait que notre impôt total théorique est surestimé
d’environ 10-15 %, semble tout à fait cohérent. Nous avons appliqué au revenu imposable total des foyers
imposables figurant sur le tableau « répartition » le même coefficient de rehaussement que pour le nombre
total de foyers imposables (le chiffre retenu sur le tableau A-2 a été obtenu de cette façon). Enfin, pour
1917 et 1918, la situation semble s’être inversée par rapport à 1915 : les très hauts revenus semblent lé-
gèrement sous-représentés parmi les contribuables « en retard », et nous avons donc retenu sur le tableau A-
2 une estimation du revenu imposable total des foyers imposables de 1915 inférieure à celle qu’aurait don-
née l’application au chiffre du tableau « répartition » du même coefficient de rehaussement que pour le
nombre de foyers imposables (les détails de cette correction sont indiqués dans l’annexe B, section 1.3.2.1).

1. En toute rigueur, les « nombres d’articles » figurant dans ces tableaux ne sont pas des nombres de contribuables, puisqu’un

même contribuable peut parfois donner lieu à plusieurs « articles » (par exemple en cas de redressement) ; mais les comparaisons
effectuées pour les années postérieures montre que la différence est relativement faible et peut être négligée (tout du moins pour les
années 1915-1918, où nous faisons face à des incertitudes autrement plus sérieuses).

Annexe A 581

Tableau A-9: Le cas des revenus des années 1915-1918

Tableaux « répartition » Situation « définitive » des émissions de rôles Ratios
N.foy.impos. Impôt N.articles Impôt N.foy.impos. Impôt

1915 165 394 26 888 260 038 48 445 1,57 1,80
1916 367 554 211 493 474 077 252 611 1,29 1,19
1917 438 700 486 626 593 861 565 847 1,35 1,16
1918 500 568 520 183 688 829 584 244 1,38 1,12

Lecture: Le tableau « répartition » établi pour les revenus de 1915 (cf. tableau A-1) porte sur 165 394 contribuables, et permet d’estimer un impôt total de
26,888 millions de francs, alors que la situation « définitive » des émissions de rôles indique que le nombre total de contribuables était de 260 038 (soit 57 %
de contribuables supplémentaires) et l’impôt total de 48,445 millions (soit 80 % d’impôt supplémentaire). Par situation « définitive », nous entendons la
situation des émissions de rôles au 30/4/1921 pour les revenus de 1915, au 30/4/1922 pour les revenus de 1916, et au 28/2/1923 pour les revenus de 1917 et
de 1918.
Sources: Cf. tableau A-1 pour les tableaux « répartition », et tableau A-7 pour les tableaux présentant les situations définitives des émissions de rôles.

2. LES TABLEAUX « COMPOSITION » (REVENUS 1917, 1920, 1932, 1936, 1937, 1945-1946 ET 1948-1998)

2.1. La forme générale des tableaux « composition »

A la différence des tableaux « répartition », qui ont été établis pour les revenus de chacune des années
de la période 1915-1998 (sans aucune discontinuité), les tableaux « composition », qui exigent un
dépouillement plus approfondi des déclarations de revenus, n’ont été établis par l’administration fiscale que
pour les revenus de 1917, 1920, 1932, 1934, 1936, 1937, 1945, 1946, puis pour toutes les années à compter
des revenus de 1948. Ces tableaux « composition » ont été publiés dans le BSLC pour les revenus de 1917,
1920, 1932, 1934, 1936 et 1937, dans le BSMF pour les revenus de 1945, dans S&EF pour les revenus des
années 1946 et 1948-1981, puis dans les Etats 1921 depuis les revenus de 1982, de la même façon que les
tableaux « répartition » (cf. section 1.4 supra). Les références exactes des publications où les différents
tableaux « composition » ont été publiés sont indiquées sur le tableau A-10 1.

Tous les tableaux « composition » établis par l’administration fiscale ont toujours eu la même forme
(seules les catégories de revenus utilisées dans ces tableaux ont évolué, ainsi que nous le verrons plus bas) :
les tableaux « composition » indiquent toujours pour chaque tranche de revenu le montant de chacune des
différentes catégories de revenu déclarées par les contribuables, ainsi que le nombre de contribuables ayant
déclaré chacune des différentes catégories de revenu. Puis, à l’issue de la série de colonnes correspondant
aux différentes catégories de revenus (« revenus fonciers », « bénéfices industriels et commerciaux », etc.),
les tableaux « composition » comportent toujours une colonne indiquant le total des différents revenus ca-
tégoriels (encore appelé « total des revenus partiels », ou encore « revenu brut global », terminologie que
nous utiliserons par la suite), puis une colonne indiquant le montant des déductions que les contribuables
peuvent déduire de leur revenu brut global, colonne qui permet d’aboutir (par soustraction) à la colonne fi-
nale indiquant pour chaque tranche le nombre de contribuables et le montant total du revenu imposable
(encore appelé « revenu net global ») (à l’exception toutefois des tableaux « composition » établis pour les
revenus de 1917 et de 1920, qui s’interrompent après la colonne « revenu brut global »). Les différents
revenus catégoriels sont toujours indiqués pour leur montant net de toutes les déductions catégorielles (frais
professionnels, abattements catégoriels, etc.), et la colonne concernant les déductions inclut donc unique-
ment les déductions du revenu global, comme par exemple la déduction de l’IGR dû au titre des revenus de
l’année précédente (cf. section 2.2 infra). Les tranches de revenus utilisées dans les tableaux « compo-
sition » sont toujours exprimées en revenu imposable, et les seuils sont toujours rigoureusement les mêmes
que les seuils des tranches utilisées dans les tableaux « répartition ». On notera également que les tableaux
« composition » regroupent toujours tous les contribuables figurant dans une tranche de revenu donnée,
sans aucune distinction en fonction de la situation familiale.

1. Nous n’avons retrouvé aucun autre tableau « composition » dans les archives du ministère des Finances, à l’exception de

quelques tableaux portant sur les années 1950 et indiquant la composition des revenus en fonction de la nature du revenu dominant,
et que nous n’avons pas cherché à utiliser ici (ces tableaux n’ont apparemment été établis que pour quelques années isolées, et
l’administration ne précise pas clairement comment elle a défini sa notion de revenu « dominant » ; de même que les tableaux
« répartition » établis au 31/3/n+2 pour les revenus de 1949 et de 1950 (cf. supra), ces tableaux par revenu dominant figurent dans le
fond B651 des archives du ministère des Finances). Par ailleurs, les publications présentant les tableaux « composition » antérieurs à
1948 font parfois référence au fait que ces tableaux ne sont pas établis tous les ans (cf. par exemple S&EF n°8 (août 1949), p. 604,
où l’administration fiscale présente les tableaux établis au titre des revenus de 1947 et précise explicitement qu’il n’a pas été fait de
dépouillement permettant d’établir un tableau « composition », contrairement à ce qui avait été fait au titre des revenus de 1946). On
ne peut toutefois pas exclure que d’autres tableaux « composition » portant sur l’entre-deux-guerres ou sur les années de la Seconde
Guerre mondiale soient enfouies dans les archives du ministère des Finances et que nous n’ayons pas su les retrouver.

582 Annexes

Tableau A-10 : Les références des publications où les différents tableaux « composition » ont été publiés
(revenus 1917, 1920, 1932, 1934, 1936, 1937, 1945-1946, 1948-1998)

Date des revenus Situation au … Références

Revenus 1917 Indéterminée BSLC avril 1921, tome 89, p.628; BSLC octobre 1921, tome 90, p.748

Revenus 1920 30/4/n+2 (1) BSLC mars 1923, tome 93, pp.476-477

30/4/n+2 (2) BSLC mars 1923, tome 93, pp.478-479

Revenus 1932 31/12/n+1 BSLC septembre 1934, tome 116, p.622bis

Revenus 1934 31/12/n+1 BSLC juin 1936, tome 119, p.1049bis

Revenus 1936 31/12/n+1 BSLC juillet-août 1938, tome 124, p.37bis

Revenus 1937 31/12/n+1 BSLC juillet-août 1939, tome 126, p.69bis

Revenus 1945 31/12/n+1 BSMF n°6 (2ème trimestre 1948), pp.288-289

Revenus 1946 31/12/n+1 S&EF n°3 (mars 1949), pp.194-197; S&EF « supplément Statistiques » n°4 (4ème trimestre 1949), pp.616-617

Revenus 1948 31/12/n+1 S&EF n°20-21 (août-septembre 1950), pp.624-627; S&EF « supp. Stat. » n°14 (2ème trimestre 1952), pp.202-203

Revenus 1949 31/12/n+1 S&EF « supp. Stastistiques » n°14 (2ème trimestre 1952), pp.242-243; S&EF n°31 (juillet 1951), pp.634-635

Revenus 1950 31/12/n+1 S&EF « supp. Finances Françaises » n°18 (4ème trimestre 1953), pp.344-345; S&EF n°46 (octobre 1952), pp.880-881

Revenus 1951 31/12/n+1 S&EF « supp. Finances Françaises » n°21 (3ème trimestre 1954), pp.96-97; S&EF n°57 (septembre 1963), pp.810-811

Revenus 1952 31/12/n+1 S&EF n°67 (juillet 1954), pp.628-629

Revenus 1953 31/12/n+1 S&EF n°80 (août 1955), pp.794-795

Revenus 1954 31/12/n+1 S&EF « supplément » n°96 (décembre 1956), pp.1362-1363; S&EF n°93 (septembre 1956), pp.934-934

Revenus 1955 31/12/n+1 S&EF « supplément » n°109 (janvier 1958), pp.38-39; S&EF n°106 (octobre 1957), pp.1094-1095

Revenus 1956 31/12/n+1 S&EF « supplément » n°121 (janvier 1959), pp.40-41; S&EF n°116 (août 1958), pp.918-919

Revenus 1957 31/12/n+1 S&EF « supplément » n°133 (janvier 1960), pp.40-41 ;S&EF n°131 (novembre 1959), pp.1370-1371

Revenus 1958 31/12/n+1 S&EF « supplément » n°145 (janvier 1961), pp.42-43;S&EF n°143 (novembre 1960), pp.1228-1229

Revenus 1959 31/12/n+1 S&EF « supplément » n°155 (novembre 1961), pp.1616-1621; S&EF n°155 (novembre 1961), pp.1380-1385

Revenus 1960 31/12/n+1 S&EF « supplément » n°170 (février 1963), pp.380-385; S&EF n°168 (décembre 1962), pp.1402-1407

Revenus 1961 31/12/n+1 S&EF « supplément » n°182 (février 1964), pp.186-191; S&EF n°179 (novembre 1963), pp.1372-1377

Revenus 1962 31/12/n+1 S&EF « supplément » n°196 (avril 1965), pp.602-607; S&EF n°193 (janvier 1965), pp.30-35

Revenus 1963 31/12/n+1 S&EF « supplément » n°209 (mai 1966), pp.748-753; S&EF n°207 (mars 1966), pp.250-255

Revenus 1964 31/12/n+1 S&EF « supplément » n°221 (mai 1967), pp.560-565; S&EF n°221 (mai 1967), pp.592-593

31/3/n+2 S&EF n°221 (mai 1967), pp.538-539

Revenus 1965 31/12/n+1 S&EF « supplément » n°230 (février 1968), pp.372-377;S&EF n°238 (octobre 1968), pp.1042-1047

31/3/n+2 S&EF n°238 (octobre 1968), pp.982-983

Revenus 1966 31/12/n+1 S&EF « supplément » n°245 (mai 1969), pp.42-47

31/3/n+2 S&EF n°258 (juin 1970), pp.72-73

Revenus 1967 31/12/n+1 S&EF « supplément » n°258 (juin 1970), pp.40-45

31/3/n+2 S&EF n°263 (novembre 1970), pp.32-33

Revenus 1968 31/12/n+1 S&EF « série bleue » n°270 (juin 1971), pp.44-49

31/3/n+2 S&EF « série rouge » n°271-272 (juillet-août 1971), pp.78-79

Revenus 1969 31/12/n+1 S&EF « série bleue » n°280 (avril 1972), pp.42-47

31/3/n+2 S&EF « série rouge » n°283-284 (juillet-août 1972), pp.88-89

Revenus 1970 31/12/n+1 S&EF « série bleue » n°297 (septembre 1973), pp.40-45

31/3/n+2 S&EF « série rouge » n°293 (mai 1973), pp.102-103

Revenus 1971 31/12/n+1 S&EF « série bleue » n°304 (avril 1974), pp.40-45

31/3/n+2 S&EF « série rouge » n°309 (septembre 1974), pp.28-29

Revenus 1972 31/3/n+2 S&EF « série rouge » n°319-320 (juillet-août 1975), pp.26-27

Revenus 1973 31/3/n+2 S&EF « série rouge » n°328 (avril 1976), pp.30-31

Revenus 1974 31/3/n+2 S&EF « série rouge » n°337 (janvier 1977), pp.32-33

Revenus 1975 31/3/n+2 S&EF « série rouge » n°353 (mai 1978), pp.32-33

Revenus 1976 31/3/n+2 S&EF « série rouge » n°363-364-365 (février 1980), pp.164-165

Revenus 1977 31/3/n+2 S&EF « série rouge » n°371 (septembre 1980), pp.100-101

Revenus 1978 31/3/n+2 S&EF « série rouge » n°380 (juin 1981), pp.84-85

Revenus 1979 31/3/n+2 S&EF « série rouge » n°390 (1983), pp.101-102

Revenus 1980 31/3/n+2 S&EF « série rouge » n°394 (1984), pp.43-44

Revenus 1981 31/3/n+2 S&EF « série rouge » n°394 (1984), pp.51-52

Rev. 1982-1986 31/3/n+2 Etats 1921 (situation au 31/3/n+2), tableaux IA

Rev. 1987-1997 31/12/n+2 Etats 1921 (situation au 31/12/n+2), tableaux IA

Revenus 1998 31/12/n+1 Etat 1921 (situation au 31/12/n+1), tableau IA

Sigles: cf. tableau A-4.
Lecture : cf. tableau A-4.
Notes: (i) Lorsque plusieurs références sont indiquées, cela signifie que le même tableau (avec exactement les mêmes chiffres) a été publié plusieurs fois.
(ii) Nous n’avons pas indiqué les références des tableaux « composition » publiés dans les volumes RSRID, car ils ont tous été publiés dans le BSLC, dans le
BSMF ou dans S&EF.
(iii) Deux tableaux « composition » ont été établis à la même date au titre des revenus de 1920: le premier porte uniquement sur les « revenus déclarés », et le
second porte à la fois sur les « revenus déclarés » et les « redressements effectués par les contrôleurs de l’administration ».

Par exemple, on sait ainsi que les 3 024 contribuables dont le revenu imposable de 1970 était supérieur à
400 000 francs ont déclaré pour 85,918 millions de francs de revenus fonciers, pour 427,322 millions de
francs de bénéfices industriels et commerciaux, pour 797,522 millions de francs de revenus de capitaux
mobiliers, etc., soit un « total des revenus partiels » de 2,207 milliards de francs, dont il faut déduire 64

Annexe A 583

millions de francs de « déficits et charges à déduire » pour obtenir les 2,143 milliards de francs de revenu
imposable, que l’on peut retrouver aussi bien sur le tableau « répartition » que sur le tableau « compo-
sition 1 ». Autrement dit, les revenus des 3 024 contribuables dont le revenu imposable de 1970 était supé-
rieur à 400 000 francs étaient composés pour 3,9 % de revenus fonciers, pour 19,4 % de bénéfices indus-
triels et commerciaux, pour 36,1 % de revenus de capitaux mobiliers, etc 2. Ce sont ces données brutes qui
nous ont permis d’estimer la composition des différents fractiles de hauts revenus (cf. annexe B, section 2).

Les tableaux « composition » indiquent également pour chaque tranche de revenus et pour chaque caté-
gorie de revenus le nombre de contribuables ayant déclaré des revenus de cette catégorie. Ces données nous
apportent donc des informations sur la diffusion des différentes catégories de revenus (et non seulement sur
leur volume global) au sein de chaque tranche de revenu. Ces données sont cependant difficiles à interpréter
(il suffit de déclarer un montant très faible d’une catégorie de revenus donnée pour figurer dans cette statis-
tique), et nous n’avons pas cherché à exploiter ces informations 3.

Précisons enfin que, de la même façon que pour les tableaux « répartition », nous avons toujours utilisé
les derniers tableaux « composition » établis par l’administration 4. Pour les revenus de 1920, qui ont donné
l’occasion à l’administration fiscale d’établir deux tableaux « composition » correspondant à la même date
d’émission de rôles (le premier concernant uniquement les « revenus déclarés », et le second concernant les
« revenus déclarés » et les « redressements effectués par les contrôleurs 5 »), nous avons utilisé le second
tableau 6.

2.2. Les catégories de revenus utilisées dans les tableaux « composition »

Il nous a semblé inutilement fastidieux de chercher à reproduire ici les tableaux « composition » tels
qu’ils ont été publiés par l’administration fiscale (compte tenu du nombre important de catégories de re-
venus, les tableaux « composition » sont sensiblement plus complexes que les tableaux « répartition »
reproduits sur le tableau A-1). Nous nous contenterons d’exposer dans l’annexe B (section 2) la méthodolo-
gie appliquée pour passer des données brutes des tableaux « composition » à des estimations homogènes de
la composition des différents fractiles de hauts revenus, et nous renvoyons les éventuels lecteurs intéressés
par les données brutes originales aux publications dont les références exactes sont données sur le tableau A-
10. Il nous a toutefois semblé important de décrire précisément les regroupements de catégories que nous
avons effectués afin d’obtenir les estimations homogènes présentées dans l’annexe B (section 2), ainsi que
la teneur des principales informations qui figurent dans les tableaux « composition » originaux et que nous
n’avons pas exploitées dans le cadre de ces estimations.

Toutes nos estimations de la composition des différents fractiles de hauts revenus (cf. annexe B, section
2, tableaux B-16 et B-17) ont été réalisées en utilisant 6 catégories de revenus : les revenus fonciers (RF),
les revenus de capitaux mobiliers (RCM), les bénéfices agricoles (BA), les bénéfices industriels et commer-

1. Ce n’est cependant que depuis les revenus de 1948 que les tableaux « composition » permettent de retrouver à l’unité près les

chiffres des tableaux « répartition » : les tableaux « composition » établis pour les revenus de 1917, 1920, 1932, 1934, 1936, 1937,
1945 et 1946 portent en effet sur un champ légèrement plus réduit que les tableaux « répartition », si bien que tous les effectifs et les
montants sont légèrement plus faibles (cela semble être dû au fait que les tableaux « composition » ne prenaient pas en compte les
redressements, les taxations d’office, etc. ; cf. S&EF n°3 (mars 1949), p. 174).

2. 85,918/2 207 = 3,9 %, 427,322/2 207 = 19,4 %, 797,522/2 207 = 36,1 %, etc.
3. Les tableaux par revenu dominant évoqués plus haut pourrait permettre de mesurer plus précisément la diffusion des diffé-

rentes catégories de revenus, mais ils n’ont apparemment été établis que pour quelques années isolées dans les années 1950.
4. Le problème de la date des émissions de rôles se pose différemment pour les tableaux « répartition » et pour les tableaux

« composition » : pour les tableaux « répartition », le fait que tous les contribuables finalement imposés ne soient pas pris en
compte risquait de nous conduire à une sous-évaluation du niveau des différents fractiles de hauts revenus ; pour les tableaux
« composition », le fait de travailler sur un champ incomplet ne peut biaiser les estimations réalisées dans l’annexe B (section 2) que
si les contribuables manquants, pour un niveau de revenu imposable donné, ont des revenus dont la composition est différente de la
composition moyenne à ce niveau de revenu. En tout état de cause, le problème de la date des émissions de rôles ne se pose vraiment
que pour le tableau « composition » établi pour les revenus de 1917, et, d’après le double tableau « composition » établi pour les
revenus de 1920, le biais éventuel ne semble pouvoir concerner que les tranches de revenus les plus basses (il est possible que nous
sous-estimions légèrement la part des salaires).

5. Le fait de présenter ce double tableau pour une même date est relativement étrange, et cette situation ne s’est jamais repro-
duite par la suite : en principe, les statistiques établies à une date donnée incluent toutes les émissions de rôles effectuées jusqu’à
cette date, que ces émissions aient fait suite à une déclaration spontanée ou à un redressement (ainsi que nous l’avons déjà noté plus
haut avec le cas des « taxations d’office »), et c’est en établissant différents tableaux pour différentes dates que l’on parvient à
distinguer les contribuables dont le cas est traité rapidement de ceux dont le cas exige des éclaircissements ou un redressement.

6. Les deux tableaux sont extrêmement proches, sauf pour ce qui concerne les tranches de revenus les plus basses, ce qui
confirme que les contribuables qui se situaient légèrement au-dessus du seuil d’imposition étaient à cette époque particulièrement
réfractaires à l’impôt sur le revenu (en particulier, les salariés situés légèrement au-dessus du seuil d’imposition étaient fortement
surreprésentés au sein des redressements : par exemple, dans la tranche 6 000-10 000, la part des traitements et salaires est de
60,5 % avant prise en compte des redressements, et elle passe à 75,4 % après prise en compte des redressements ; il s’agit proba-
blement de salariés dont l’administration connaissait le salaire grâce aux déclarations effectuées par leur employeur dans le cadre de
l’impôt cédulaire sur les salaires).

584 Annexes

ciaux (BIC), les bénéfices non commerciaux (BNC), et les traitements, salaires, pensions de retraite et
rentes viagères (TS P.) Afin d’obtenir ces catégories homogènes à partir des données brutes des tableaux
« répartition », nous avons effectué les regroupements suivants :

(i) Nous avons regroupé en une seule catégorie les différentes catégories de revenus fonciers que
l’administration fiscale a parfois été amenée à utiliser. En particulier, nous avons regroupé les catégories
que l’administration de l’entre-deux-guerres utilisait pour distinguer les « revenus des propriétés bâties »
(c’est-à-dire les revenus des maisons, immeubles, etc.) et les « revenus des propriétés foncières non bâties »
(c’est-à-dire les revenus des terres) (catégories utilisées dans les tableaux « composition » établis pour les
revenus de 1920 et de 1932), ou encore, ce qui revient pratiquement au même, les « revenus des propriétés
urbaines » et les « revenus des propriétés rurales » (catégories utilisées dans les tableaux « composition »
établis pour les revenus de 1934, 1936 et 1937 1). Ce type de distinction a totalement disparu des « tableaux
composition » depuis 1945 (le tableau « composition » établi pour les revenus de 1937 est le dernier à avoir
eu recours à ce type de distinction), et il est intéressant de noter que le foncier non bâti (ou rural) n’avait
qu’une importance relativement réduite dans l’entre-deux-guerres. En 1920, la part du foncier non bâti dans
le revenu brut global était de 2,1 % (tous foyers imposables confondus), et cette part passait d’environ 1,5-
2 % pour les tranches de revenus les plus basses utilisées dans le tableau « composition » à 2,5-3 % pour
les tranches intermédiaires et 0,5-1 % pour les tranches les plus hautes (la part du foncier bâti était de
4,7 %, et elle passait d’environ 3 % pour les tranche les plus basses à plus de 6 % pour les tranches
intermédiaires et à peine plus de 1,5 % pour les tranches les plus hautes). On retrouve exactement ce même
profil en 1932, 1934, 1936 et 1937, à la seule différence près que le volume global (tous foyers imposables
confondus) du foncier bâti (ou du foncier urbain) se redresse (jusqu’à 9,2 % du revenu brut global (tous
foyers imposables confondus) en 1934), alors que le foncier non bâti (ou du foncier rural) stagne aux alen-
tours de 2 % (et la part pour les tranches les plus hautes stagne aux alentours de 0,5-1 % 2). Nous avons
également regroupé les catégories irrégulièrement utilisées par l’administration pour distinguer les revenus
fonciers réels (correspondant aux propriétés effectivement loués ou affermées par leur propriétaire) et les
revenus fonciers fictifs (correspondant aux propriétés occupées ou exploitées par leur propriétaire 3).

(ii) Les revenus de capitaux mobiliers n’ayant jamais donné lieu à la moindre décomposition sup-
plémentaire dans les tableaux « composition » (en particulier, les dividendes et les intérêts n’ont jamais fi-
guré séparément dans les tableaux « composition »), nous n’avons pas eu à faire le moindre regroupement
les concernant.

(iii) Nous avons regroupé les « rémunérations des gérants et associés » (RGA), c’est-à-dire les rému-
nérations versées aux gérants des SARL et aux associés des SNC, avec les bénéfices industriels et com-
merciaux (BIC). La catégorie des RGA a été introduite dans le tableau « composition » établi pour les reve-
nus de 1948, et elle a toujours été utilisée depuis lors 4. Cette inclusion est logique, dans la mesure où, avant
1948, ces rémunérations n’étaient pas distinguées en tant que telles dans les tableaux « composition » et
étaient toujours incluses directement dans les BIC 5. Nous avons également regroupé avec les BIC les
« bénéfices de l’exploitation minière », catégorie qui fut utilisée uniquement dans les tableaux
« composition » établis pour les revenus de 1920 et de 1932 6.

(iv) Par ailleurs, nous avons toujours regroupé en une catégorie unique tous les BIC, quel que soit leur
mode d’imposition (BIC imposés au régime du forfait, BIC imposés au régime du bénéfice réel simplifié,
BIC imposés au régime du bénéfice réel normal, etc 7.). Nous avons fait de même pour les BA et les BNC 8.

1. Aucune distinction de cette nature n’était faite dans le tableau « composition » établi pour les revenus de 1917, qui regroupait

tous les revenus fonciers en une seule catégorie.
2. Cette évolution n’est pas due au changement de catégories : les catégories sont restées les mêmes entre 1920 et 1932, et la

part du foncier bâti dans le revenu brut global (tous foyers imposables confondus) est passée de 4,7 % à 7,4 % entre 1920 et 1932,
alors que celle du foncier non bâti est passée de 2,1 % à 1,9 %.

3. Seuls les tableaux « composition » établis pour les revenus de 1934, 1936, 1937, 1945 et 1946 opèrent cette distinction (dans
ces tableaux, la part des revenus fonciers fictifs dans le total des revenus fonciers se situe généralement aux alentours de 20 % (tous
foyers imposables confondus), et elle atteint des niveaux de l’ordre de 30-35 % pour les tranches les plus hautes).

4. Dans tous les tableaux « composition » établis depuis les revenus de 1948, les RGA ont toujours eu une importante résiduelle
par rapport aux BIC (toujours moins de 10 % du total des BIC, sauf en début de période, où la part des RGA atteint 20-25 % du total
des BIC pour les tranches de revenus les plus hautes).

5. En réalité, s’il ne fait aucun doute que les parts de bénéfices perçues par les associés des SNC étaient automatiquement in-
cluses dans les BIC avant 1948, on ne peut pas exclure que les rémunérations versées aux gérants des SARL étaient incluses dans les
TSP (les publications du ministère des Finances ne sont malheureusement pas très prolixes à ce sujet) ; cela aurait de toute façon une
importance limitée, car les rémunérations versées aux gérants des SARL (catégorie de société créée en 1925) avaient selon toute
vraisemblance une importance limitée dans l’entre-deux-guerres (surtout par comparaison aux parts de bénéfices perçues par les as-
sociés des SNC).

6. Cette catégorie éphémère avait une importance extrêmement faible : moins de 0,1 % du total des BIC (tous foyers imposables
confondus) en 1920 comme en 1932, avec toutefois une point à environ 5 % pour les tranches les plus hautes en 1932 (moins de 1 %
pour les tranches les plus hautes en 1920).

7. Depuis 1948, tous ces différents modes d’imposition des BIC, de même d’ailleurs que tous les différents modes d’imposition

Annexe A 585

(v) Nous avons regroupé les « traitements et salaires » et les « pensions de retraite et rentes viagères »
dans la même catégorie des TSP. Ces deux composantes sont distinguées uniquement dans les tableaux
« composition » établis pour les revenus des années 1917, 1920, 1934, puis chaque année depuis les re-
venus de 1975 (les tableaux « composition » établis pour les revenus des années 1932, 1936-1937, 1945-
1946 et 1948-1974 n’opèrent pas cette distinction 1).

(vi) Enfin, nous avons exclu de notre champ d’analyse les quelques catégories résiduelles et irrégulières
qui ne peuvent être attribuées à aucune des 6 grandes catégories de revenus (RF, RCM, BA, BIC, BNC, TS
P.) Il s’agit notamment de la catégorie des « revenus encaissés à l’étranger » (intitulée « revenus encaissés
hors de France » à partir de 1945), qui fut utilisée dans les tableaux « composition » établis pour les reve-
nus des années 1932, 1934, 1936-1937, 1945-1946 et 1948-1976 (depuis l’imposition des revenus de 1977,
les « revenus encaissés hors de France » sont regroupés avec les catégories de revenus dont ils relèvent, et
ils n’apparaissent donc plus en tant que tels dans les tableaux « composition »). Pour la période 1966-1976,
ces « revenus encaissés hors de France » étaient regroupés dans les tableaux « composition » dans la ca-
tégorie plus large des « revenus divers 2 ». Nous avons toujours exclu de notre champ d’analyse toutes ces
catégories de « revenus encaissés à l’étranger », « revenus encaissés hors de France », « revenus divers »,
etc., dans le sens où nos estimations de la composition des différents fractiles de hauts revenus portent sur
la somme des revenus catégoriels diminuée de ces revenus résiduels (par contre, ces revenus résiduels sont
bien évidemment pris en compte dans nos estimations du niveau des différents fractiles de hauts revenus,
puisque ces estimations des niveaux se fondent sur les tableaux « répartition », et que ces tableaux reposent
sur le classement des revenus imposables, revenus imposables qui incluent par définition toutes les catégo-
ries de revenus imposables, quelle qu’en soit la nature). Compte tenu de leur faible importance, cette ex-
clusion des revenus résiduels ne prête guère à conséquence. Par exemple, en 1970, les « revenus divers »
représentaient 634,799 millions de francs, soit environ 0,3 % des quelque 214,441 milliards de francs de re-
venu brut global (tous foyers confondus 3). Il en va de même pour toute la période considérée : la part de ces
« revenus encaissés hors de France » ou de ces « revenus divers » a toujours été comprise entre 0,1 % et
0,3 % du revenu brut global (tous foyers imposables confondus) dans les tableaux « composition » établis
pour les revenus des années 1945-1946 et 1948-1976 ; dans l’entre-deux-guerres, la part des « revenus
encaissés à l’étranger » dans le revenu brut global (tous foyers imposables confondus) se situait aux alen-
tours de 0,5 %. Précisons toutefois que ces parts étaient légèrement moins négligeables pour les très hauts
revenus : en 1970, la part des « revenus divers » atteignait 3,3 % du revenu brut global pour les revenus les
plus élevés 4, niveau maximal qui est tout à fait représentatif de l’ensemble de la période 1945-1976 ; dans
l’entre-deux-guerres, la part des « revenus encaissés à l’étranger » dans le revenu brut global atteignait 6 %
pour les tranches de revenus les plus élevées. Dans la mesure où ces revenus étaient probablement pour une
large part des revenus de capitaux mobiliers (sans qu’il soit possible d’évaluer cette proportion avec préci-
sion, d’où notre choix méthodologique consistant à les exclure), cela implique que nos estimations de la
part des RCM pour les fractiles de très hauts revenus est probablement légèrement sous-estimée jusqu’en
1976 (cela vaut surtout pour l’entre-deux-guerres, et la sous-estimation ne semble pas pouvoir dépasser 4
ou 5 points).

Les tableaux « composition » nous permettent également de connaître l’évolution des déductions du re-
venu brut global pratiquées par les contribuables. Ces chiffres nous seront utiles pour vérifier le bien-fondé
des corrections effectuées dans l’annexe B (section 1.4) concernant la déduction des impôts de l’année pré-
cédente. De fait, les tableaux « composition » de l’entre-deux-guerres permettent de constater que les ratios
(revenu imposable)/(revenu brut global) étaient à cette époque une fonction fortement décroissante du ni-

des BA et des BNC, ont toujours fait l’objet d’une décomposition détaillée au sein des tableaux « composition » (ou dans des
tableaux annexes publiés à la suite des tableaux « composition »). Pour ce qui concerne les hauts revenus, le régime du bénéfice réel
normal a toujours représenté la quasi-totalité des bénéfices déclarés.

8. Notons que la catégorie des « charges et offices », qui fut isolée au sein des BNC dans les tableaux « composition » (ou les
tableaux annexes correspondants) établis pour les revenus des années 1948-1969, figurait également dans le tableau « composition »
établi pour les revenus de 1920 (nous avons toujours inclus cette catégorie dans les BNC).

1. Le part des pensions de retraite et rentes viagères dans le total des TSP (tous foyers imposables confondus) a évidemment
beaucoup progressé (d’à peine 10 % en 1917-1920 à près de 30 % à la fin des années 1990) ; compte tenu du fait que la proportion
de foyers imposables a beaucoup augmenté et que la part des pensions de retraite et rentes viagères dans le total des TSP a toujours
été une fonction décroissante du niveau de revenu, ce point mériterait cependant d’être précisé (la complication vient du fait que les
rentes viagères, qui étaient vraisemblablement beaucoup plus importantes dans l’entre-deux-guerres qu’à la fin du siècle, ne sont ja-
mais isolées au sein des pensions de retraite et rentes viagères).

2. Cette catégorie des « revenus divers » incluait également des catégories résiduelles telles que les « revenus déterminés sur la
base des signes extérieurs de richesse », ainsi que les « plus-values de cession de terrains à bâtir » (cf. section 3 infra), et la
décomposition détaillée de ces différents éléments était indiquée dans des tableaux annexes publiés à la suite des tableaux
« composition ».

3. 634,799/214 441 = 0,3 %.
4. 72,621/2 207 = 3,3 %.

586 Annexes

veau de revenu : dans les tableaux « composition » établis pour les revenus des années 1932, 1934 et 1936-
1937, le revenu imposable représente environ 90-91 % du revenu brut global (tous foyers imposables
confondus), et ce pourcentage va d’environ 96 % pour les tranches de revenus les plus basses à guère plus
de 70 % pour les tranches de revenus les plus hautes 1. De plus, ces tableaux « composition » des années
1930 opèrent une distinction au sein des charges déduites du revenu brut global entre les « contributions di-
rectes » déduites par les contribuables et les autres déductions autorisées par la législation en vigueur
(c’est-à-dire les « intérêts de dette ou arrérages de rentes » et les « pertes résultant d’un déficit
d’exploitation »), et cette décomposition permet de constater que la décroissance des ratios (revenu impo-
sable)/(revenu brut global) était uniquement due aux « contributions directes » : les déductions effectuées
au titre des autres charges représentaient environ 2-3 % du revenu brut global pour toutes les tranches de
revenus, des plus basses aux plus élevées 2. Depuis 1945, les ratios (revenu imposable)/(revenu brut global)
varient de façon nettement moins brutale en fonction du niveau de revenu des contribuables. Notons tout
d’abord que les ratios calculés au niveau de l’ensemble des foyers imposables ont relativement peu varié
depuis 1945 : le revenu imposable a toujours représenté environ 95 % du revenu brut global dans les
tableaux « composition » des années 1945-1946 et 1948-1982, puis ce pourcentage est passé à environ
98 % dans les tableaux « composition » des revenus 1983-1998 (ce qui s’explique par le fait un certain
nombre de charges déductibles du revenu brut global, comme par exemple les charges afférentes à
l’habitation principale et les primes d’assurance-vie, furent subitement transformées en réductions d’impôt
en 1983). De 1945 à 1959, ces pourcentages étaient une fonction légèrement décroissante du niveau de re-
venu : ils passaient d’environ 97-98 % pour les tranches les plus basses à 90-92 % pour les tranches les
plus hautes (pour un pourcentage moyen d’environ 95 %), ce qui s’explique par le fait que les contribuables
pouvaient déduire de leur revenu soumis à la surtaxe progressive le montant de la taxe proportionnelle due
au titre des revenus de l’année précédente, ce qui était particulièrement intéressant pour les revenus élevés.
Cette possibilité ayant disparu, ces pourcentages devinrent pratiquement uniformes pour toutes les tranches
de revenus au cours des années 1960 (autour de 95 %). Puis, à partir de la fin des années 1960 et du début
des années 1970, ces pourcentages se mirent à ressembler de plus en plus à une fonction légèrement crois-
sante du niveau de revenu (ce qui s’explique par le fait que les seules charges déductibles du revenu global
encore autorisées étaient souvent forfaitaires) : à la fin des années 1970 et au début des années 1980, ces
pourcentages allaient d’environ 92-93 % pour les tranches les plus basses à 97-98 % pour les tranches les
plus hautes (pour un pourcentage moyen de 95 %). Depuis 1983, ces pourcentages sont à nouveau pratique-
ment uniformes pour toutes les tranches de revenus (autour de 98 %).

3. LES TABLEAUX « PLUS-VALUES » (REVENUS 1988-1998)

Le dépouillement des déclarations de revenus a également permis à l’administration fiscale d’établir des
statistiques portant sur les plus-values. Afin de bien comprendre la nature des statistiques disponibles, il est
nécessaire d’évoquer brièvement les particularités du régime d’imposition des plus-values. Ainsi que nous
l’avons expliqué dans le chapitre 6 (section 1.3), le principe général de la législation en vigueur depuis la
réforme de 1976-1982 est que les plus-values immobilières sont soumises au barème progressif de l’impôt
sur le revenu (elles sont additionnées aux autres revenus, avec toutefois un certain nombre d’abattements
spécifiques) et que les plus-values mobilières sont imposées à un taux proportionnel (elles sont taxées à
part, sans être additionnées aux autres revenus). Nous avons traité les plus-values immobilières, qui appa-
raissent dans les tableaux « composition » établis depuis les revenus de 1979, et qui étaient également ap-
parues dans les tableaux « composition » portant sur les revenus des années 1963-1976 (tout du moins pour
ce qui concerne les rares plus-values immobilières qui étaient imposables avant la réforme de 1976-1982),
de la même façon que les autres catégories résiduelles évoquées plus haut (« revenus encaissés hors de

1. Il est impossible de calculer précisément ces ratios (revenu imposable)/(revenu brut global) à partir des tableaux

« composition » établis pour les revenus de 1917 et de 1920, car ces tableaux s’interrompent après la colonne « revenu brut global »
(ils ne donnent aucune information sur le montant des déductions du revenu global et sur le passage au revenu imposable) ; nous
avons comparé le revenu brut global figurant dans ces tableaux « composition » au revenu imposable figurant dans les tableaux
« répartition » établis pour les mêmes années, mais, compte tenu du fait que ces deux séries de tableaux ne portaient pas exactement
sur le même champ avant 1948 (cf. section 2.1 supra), les ratios ainsi obtenus sont relativement imprécis (on obtient un ratio des-
cendant pour les tranches de revenus les plus élevées jusqu’à 90 % en 1917 et jusqu’à 80 % en 1920, ce qui semble à peu près co-
hérent avec l’évolution du montant des impôts déductibles (cf. annexe B, section 1.4.1)).

2. En fait, la colonne concernant les déductions de « contributions directes » incluait également les déductions effectuées au titre
des « assurances sociales » ; il ne fait cependant aucun doute que les « contributions directes » représentaient l’essentiel des
sommes en jeu : outre que les montants indiqués correspondent très bien aux montants théoriques que l’on peut calculer (cf. annexe
B, section 1.4.1), il faut préciser que cette rubrique « assurances sociales » ne concernait en principe que les cotisations versées au
titre des employés de maison (les éventuelles cotisations dues par les contribuables eux-mêmes étaient déjà déduites des revenus
catégoriels correspondants).

Annexe A 587

France », « revenus divers », etc.) : nous les avons exclues de nos estimations de la composition des diffé-
rents fractiles de hauts revenus, ce qui, compte tenu de leur très faible importance (y compris pour les très
hauts revenus), ne prête guère à conséquence (en outre, de même que les autres catégories ainsi exclues,
cela ne signifie évidemment pas qu’elles ne soient pas prises en compte dans nos estimations des niveaux,
puisque les tableaux « répartition » se fondent toujours sur l’ensemble des revenus soumis au barème 1).
Pour ce qui concerne les plus-values mobilières, qui constituent souvent un complément de revenu très im-
portant pour les très hauts revenus (que les tableaux « répartition » et donc nos estimations des niveaux des
différents fractiles de hauts revenus ne prennent pas en compte lorsqu’elles sont taxées à part, puisqu’elles
ne font dans ce cas pas partie du revenu imposable soumis au barème), la situation est différente. Avant la
réforme de 1976-1982, les plus-values mobilières n’étaient imposables que dans quelques rares cas très
spécifiques, et les statistiques les concernant étaient extrêmement pauvres : les plus-values mobilières pou-
vaient par exemple être soumises au barème en tant que BNC si l’on parvenait à prouver qu’il s’agissait de
plus-values effectuées « à titre habituel », auquel cas elles figuraient dans les tableaux « composition » en
tant que BNC (sans qu’il soit possible de les isoler 2) ; il existait également depuis l’imposition des revenus
de 1959 un certain nombre de situations particulières où les plus-values mobilières étaient imposées à un
taux proportionnel, et l’administration avait établi pour les années 1959-1972 des tableaux statistiques les
concernant, qu’il nous a semblé inutile de chercher à exploiter ici 3. L’administration fiscale mit plusieurs
années à s’adapter à la réforme de 1976-1982, et les statistiques établies pour les plus-values mobilières
des années 1979-1987 ne portent que sur le montant global des plus-values en question. Au final, ce n’est
donc que depuis l’imposition des revenus de 1988 que les plus-values mobilières taxées à taux propor-
tionnel font l’objet d’un traitement statistique annuel et systématique. Nous nous sommes donc contentés de
reproduire ici les informations figurant les tableaux « plus-values » établis par l’administration fiscale
depuis 1988 (cf. tableau A-11). On notera que, bien qu’il s’agisse de plus-values taxées à taux pro-
portionnel, ces tableaux indiquent l’importance prise par les plus-values en fonction du revenu imposable
soumis au barème. Les tranches les plus hautes utilisées dans ces tableaux n’étant pas suffisamment éle-
vées, nous avons également reproduit ici des informations similaires issues des échantillons de déclarations
de revenus de la DGI, échantillons qui contiennent l’intégralité des grosses déclarations et qui permettent
donc d’étudier de façon extrêmement fiable le cas des très hauts revenus (nous évoquons ces échantillons
dans l’annexe B, section 1.2) (cf. tableau A-12).

1. La part des plus-values immobilières dans le revenu brut global s’est généralement situé aux alentours de 0,2-0,3 % depuis

1979 (tous foyers imposables confondus), et cette part a rarement dépassé 2 % pour les tranches de revenus plus élevées. Dans les
tableaux « composition » établis pour les revenus des années 1963-1976, la part des plus-values immobilières (qui se réduisaient à
l’époque aux « plus-values de cession sur terrains à bâtir ») dans le revenu brut global était encore plus faible (ces plus-values
étaient incluses dans la catégorie des « revenus divers » dans les tableaux « compositions » établis pour les revenus des années
1966-1976, et la décomposition détaillée de ces « revenus divers » était donnée dans un tableau annexe publié à la suite du tableau
« composition » ; puis les plus-values immobilières disparurent complètement des tableaux établis pour les revenus des années 1977-
1978, et ne réapparurent qu’en 1979, ce qui s’explique par le fait que l’administration mit quelques années pour adapter ses ca-
tégories statistiques au nouveau régime d’imposition des plus-values, ainsi que pour informatiser les procédures d’imposition en
question ; cf. S&EF « série rouge » n°371 (septembre 1980), p. 71 et S&EF « série rouge » n°396 (1984), pp. 44-46).

2. Il existait également quelques rares cas où les plus-values mobilières pouvaient être imposées en tant que BIC ou en tant que
RCM (cf. chapitre 6, section 1.3).

3. Outre que cette série s’interrompt brutalement en 1972 (ce qui s’explique apparemment par le fait que les statistiques établies
à partir des revenus de 1973 ne concernent plus que les « impositions établies par voie mécanographique » et que ces plus-values
étaient à l’époque imposées « par voie manuelle » ; cf. S&EF « série rouge » n°328 (avril 1976), p. 2), et que les plus-values mo-
bilières ne réapparurent dans les statistiques fiscales qu’en 1979 (et en 1988 pour ce qui concerne la répartition de ces plus-values),
le problème de ces tableaux établis pour les plus-values mobilières des années 1959-1972 (qui furent publiés dans les mêmes
publications que les tableaux « répartition ») est qu’ils ne portent que sur les quelques catégories très spécifiques de plus-values mo-
bilières qui étaient imposables à l’époque (le montant total de ces plus-values représentait environ 0,5 % du revenu imposable (tous
foyers imposables confondus) au cours de la période 1959-1972, soit 6 fois moins que la part observée dans les années 1990, qui est
d’environ 3 % (cf. tableau A-11), mais il est difficile de savoir comment ces pourcentages auraient évolué si le champ de plus-values
concernées était resté le même) ; de plus, ces tableaux des années 1959-1972 indiquent la répartition des plus-values en fonction du
montant de ces plus-values (et non pas en fonction du revenu imposable des contribuables, comme le font les tableaux établis depuis
1988) ; pour toutes ces raisons, ces tableaux des années 1959-1972 ne permettent pas d’effectuer des comparaisons fiables avec les
périodes postérieures, et nous n’avons donc pas cherché à les utiliser.

588 Annexes

Tableau A-11: La répartition des plus-values dans les tableaux statistiques bruts
établis par l’administration fiscale (revenus 1988-1998)

 1988 1989 1990 1991

si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i

125 000 13,94 7 771 0,11 150 000 10,10 25 221 1,36 150 000 11,21 23 130 1,43 150 000 12,05 22 004 1,12

150 000 9,19 14 621 0,21 200 000 4,98 20 213 2,27 200 000 5,62 18 723 2,30 200 000 6,07 18 214 2,03

200 000 4,50 12 621 0,46 250 000 2,88 48 683 5,72 250 000 3,25 47 065 5,80 250 000 3,48 47 292 4,86

250 000 2,63 35 593 1,41 500 000 0,57 35 576 16,81 500 000 0,63 35 542 17,68 500 000 0,64 36 455 15,32

500 000 0,54 34 215 17,73 Total 192 344 3,02 Total 190 756 3,44 Total 184 478 2,99

Total 126 542 1,99

 1992 1993 1994 1995

si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i

150 000 12,65 23 863 1,09 150 000 12,94 35 823 1,34 150 000 13,23 59 318 1,10 150 000 13,70 97 371 1,16

200 000 6,39 19 654 1,92 200 000 6,56 28 859 2,14 200 000 6,74 43 290 1,83 200 000 7,04 64 515 1,76

250 000 3,63 50 292 4,83 250 000 3,70 70 616 5,25 250 000 3,80 91 066 4,35 250 000 3,97 116 266 4,19

500 000 0,64 37 002 14,99 500 000 0,63 46 523 17,10 500 000 0,64 50 876 14,66 500 000 0,67 54 839 13,83

Total 195 383 2,94 Total 281 603 3,31 Total 408 067 2,87 Total 626 934 2,82

 1996 1997 1998

si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i si pi N(PV)i %(PV)i

150 000 13,99 76 633 1,18 150 000 14,40 101 527 1,67 150 000 15,12 109 199 1,69

200 000 7,27 53 756 1,83 200 000 7,56 71 934 2,60 200 000 8,06 78 480 2,45

250 000 4,12 111 329 4,36 250 000 4,29 143 340 5,98 250 000 4,59 152 922 5,51

500 000 0,67 55 492 14,58 500 000 0,70 66 566 18,90 500 000 0,75 67 022 17,20

Total 541 675 3 Total 708 973 4,06 Total 756 163 3,85

Source: Etats 1921, tableaux IA (revenus 1988-1989) et tableaux I (revenus 1990-1998), colonnes « Nombre de plus-values imposées à taux proportionnel »
et « Base des plus-values imposées à taux proportionnels ».
Lecture: Lors de l’imposition des revenus de 1998, 0,8 % des foyers ont déclaré un revenu imposable supérieur à 500 000 francs (cf. annexe B, tableau B-1);
le nombre total de plus-values taxées à taux proportionnel déclarées par ces foyers était de 67 022, et le montant total de ces plus-values représentait 17,2 %
du montant total du revenu imposable soumis au barème et déclaré par ces foyers; le nombre total de foyers imposables ayant déclaré des plus-values taxées
à taux proportionnel était de 756 163, et le montant total de ces plus-values représentait 3,9 % du montant total du revenu imposable soumis au barème
déclaré par l’ensemble des foyers imposables.

Tableau A-12: L’importance des plus-values pour les différents fractiles de hauts revenus (revenus 1992-1995)

Fractile 1992 1993 1994 1995 Fractile 1992 1993 1994 1995

P0-100 1,7 1,7 1,6 1,5 P0-90 0,5 0,5 0,6 0,4

P90-100 4,3 4,5 3,7 3,7 P90-95 1,4 1,3 0,8 1,2

P95-100 5,8 6,3 5,3 5,1 P95-99 2,7 2,8 2,2 2,3

P99-100 11,0 12,4 10,6 9,7 P99-99,5 6,2 5,2 6,5 5,0

P99,5-100 13,5 16,3 12,7 12,1 P99,5-99,9 10,9 12,4 9,1 8,8

P99,9-100 17,5 22,2 19,1 17,3 P99,9-99,99 16,1 20,7 18,6 15,9

 P99,99-100 21,4 26,5 20,4 21,0 P99,99-100 21,4 26,5 20,4 21,0

Source: Echantilllons légers de déclarations de revenus de la DGI, variables pv (pv = ripv-rimp) et rfisc (cf. Piketty (1998, annexe F, pp.137-145)).
Lecture: Lors de l’imposition des revenus de 1995, les plus-values taxées à taux proportionnel représentaient 1,5 % du revenu fiscal total du fractile P0-100,
3,7 % du revenu fiscal total du fractile P90-100, etc., et 21,0 % du revenu fiscal total du fractile P99,99-100.

4. LES AUTRES TABLEAUX STATISTIQUES ÉTABLIS PAR L’ADMINISTRATION FISCALE

Outre les tableaux « répartition », « composition » et « plus-values » évoqués plus haut, l’administration
fiscale a également été amenée à établir d’autres tableaux statistiques intéressants depuis la réforme fiscale
de 1914-1917. Ces autres tableaux, qui sont notamment issus du système d’impôts cédulaires en vigueur
jusqu’en 1948 et de la « taxe proportionnelle » qui a pris leur place jusqu’en 1959, n’ont pas tous été ex-
ploités dans le cadre de ce livre (nous avons uniquement exploité les tableaux « salaires » et les tableaux
« BIC »), mais il nous a semblé utile de décrire brièvement l’évolution de l’ensemble des matériaux dispo-
nibles pour des recherches futures.

Annexe A 589

Commençons par les tableaux issus des impôts cédulaires créés en 1917. Il existait 4 impôts cédulaires
pesant sur les revenus d’activité : l’impôt cédulaire sur les traitements, salaires, pensions et rentes viagères
(ou plus simplement « impôt sur les salaires »), l’impôt cédulaire sur les BIC, l’impôt cédulaire sur les BA
et l’impôt cédulaire sur les BNC. De la même façon que les déclarations de revenus déposés dans le cadre
de l’IGR, les déclarations de salaires, les déclarations de BIC, les déclarations de BA et les déclarations de
BNC déposées dans le cadre de ces 4 impôts cédulaires furent dépouillées par l’administration fiscale afin
d’établir des tableaux statistiques (dans le cas de l’impôt sur les salaires, les déclarations étaient déposées
par les employeurs ; dans les 3 autres cas, les déclarations étaient déposées par les contribuables, de la
même façon que les déclarations de revenus). Chacun de ces 4 impôts a ainsi donné lieu à l’établissement
de tableaux « répartition » du même type que les tableaux « répartition » établis à partir des déclarations de
revenus : nous disposons donc de tableaux « salaires », indiquant le nombre de salariés imposables et le
montant total des salaires déclarés en fonction d’un certain nombre de tranches de salaires ; de tableaux
« BIC », indiquant le nombre de titulaires de BIC imposables et le montant des BIC correspondants en
fonction d’un certain nombre de tranches de BIC ; de tableaux « BA », indiquant le nombre de titulaires de
BA imposables et le montant des BA correspondants en fonction d’un certain nombre de tranches de BA ;
et de tableaux « BNC », indiquant le nombre de titulaires de BNC imposables et le montant des BNC cor-
respondants en fonction d’un certain nombre de tranches de BNC. Tous ces tableaux ont été publiés dans
les mêmes publications que celles indiquées sur les tableaux A-4 et A-10 1. Bien que les impôts cédulaires
se soient appliqués pour la première fois au titre des salaires et des bénéfices de 1917, tous ces tableaux
« salaires », « BIC », « BA » et « BNC » n’ont été établis qu’à compter de l’imposition des salaires et bé-
néfices de 1919 : les déclarations de salaires et bénéfices des années 1917-1918 n’ont apparemment pas été
dépouillées 2. Ainsi que nous l’avons déjà noté dans le chapitre 3 (section 2.1), la mise en place en 1939-
1940 du prélèvement à la source pour l’impôt sur les salaires interrompit la série des tableaux « salaires » :
les tableaux « salaires » portent uniquement sur les salaires des années 1919-1938. Ce sont ces tableaux
« salaires » que nous avons exploités dans l’annexe D (section 1) afin d’estimer le niveau des différents
fractiles de hauts salaires des années 1919-1938. Contrairement aux tableaux « salaires », les tableaux
« BIC », « BA » et « BNC » furent établis jusqu’à la suppression des impôts cédulaires en 1948 : ces 3 sé-
ries de tableaux portent donc sur les bénéfices des années 1919-1947. Nous avons (partiellement) exploité
les tableaux « BIC » des années 1919-1938 (cf. annexe G, tableaux G-18 et G-19), mais nous n’avons pas
du tout cherché à exploiter les tableaux « BA » et « BNC » dans le cadre de ce livre.

Les impôts cédulaires pesant sur les revenus du capital n’ont malheureusement pas donné lieu à
l’élaboration de tableaux statistiques aussi riches que les impôts cédulaires pesant sur les revenus
d’activité. D’une part, il n’existait pas à proprement parler d’impôt cédulaire sur les revenus fonciers :
l’ancienne contribution foncière (seule contribution directe issue du système des « quatre vieilles » à avoir
été conservée en tant qu’impôt d’Etat) en tenait lieu. Cela explique pourquoi l’administration fiscale n’a ja-
mais établi de tableau « répartition » portant sur les revenus fonciers : l’ancienne contribution foncière
continua de fonctionner jusqu’à sa suppression en 1948 sur la base du système en vigueur avant 1917,
c’est-à-dire sur la base de valeurs locatives réévaluées périodiquement par l’administration fiscale (il
n’existait pas de déclaration de revenus fonciers), si bien que les statistiques issues de la contribution fon-
cière de la période 1917-1947 étaient tout aussi pauvres et irrégulières que celles établies dans le cadre de
l’ancien système (nous n’avons pas cherché à les exploiter 3). D’autre part, l’IRVM créé en 1872 (complété
par un modeste impôt sur les revenus des créances, dépôts et cautionnements) tenant lieu d’impôt cédulaire
sur les revenus de capitaux mobiliers, il n’existait pas non plus de déclaration de revenus de capitaux mo-
biliers au cours de la période 1917-1947 : l’IRVM demeura un impôt prélevé à la source, et, de la même fa-
çon qu’au cours de la période 1872-1917, les seules statistiques issues de cet impôt furent les statistiques
de recettes globales (sans aucune indication sur la répartition des revenus en question 4). Compte tenu du
fait que l’IRVM était un impôt proportionnel pesant sur une assiette définie de façon très large, ces statis-
tiques de recettes globales ont cependant un certain intérêt : elles permettent d’estimer le volume global des

1. Cf. également annexe D, tableau D-2, où nous avons indiqué les références exactes des publications où ont été publiés les

tableaux « salaires ».
2. Nous n’avons retrouvé aucune trace d’éventuels dépouillements des déclarations de salaires et bénéfices de 1917-1918 ni

dans les publications du ministère des Finances de l’époque (BSLC et RSRID), ni dans les archives du ministère des Finances.
3. Sur les statistiques de valeurs locatives établies avant la Première Guerre mondiale, cf. annexe K. Les statistiques issues de la

contribution foncière de l’entre-deux-guerres furent en réalité encore plus limitées que celles d’avant guerre, car l’administration de
l’entre-deux-guerres repoussa sans cesse la date d’une nouvelle réévaluation générale des valeurs locatives, et la contribution fon-
cière continua de s’appliquer avec des valeurs locatives irrégulièrement actualisées à partir de l’enquête sur les propriétés bâties et
non bâties de 1911.

4. Les revenus des créances, dépôts et cautionnements devaient en principe donner lieu à une déclaration (tout du moins pour ce
qui concerne les revenus des créances entre particuliers), mais aucun tableau « répartition » n’a apparemment été établi à partir de
ces déclarations.

590 Annexes

revenus de capitaux mobiliers (cf. par exemple les estimations réalisées par Dugé de Bernonville, que nous
évoquons dans l’annexe G). De façon générale, les statistiques de recettes fiscales, et en particulier les
statistiques de recettes de l’IRVM, ont donné lieu à de très utiles publications rétrospectives du ministère
des Finances (cf. S&EF « supplément » n°175 (juillet 1963) (pour la période 1900-1930) et S&EF
« supplément » n°144 (décembre 1960) (pour la période 1930-1959 1)).

La suppression en 1948 des impôts cédulaires mit fin aux tableaux statistiques issues des impôts cé-
dulaires. Mais la réforme de 1948, en créant la « taxe proportionnelle », conduisit en fait à la confection de
tableaux catégoriels similaires, à la différence importante près que les salaires n’étaient plus concernés.
Durant toute sa période d’existence (1948-1958), la « taxe proportionnelle » donna lieu à la confection de
deux séries de tableaux : d’une part, un tableau indiquant le nombre et le montant des différents revenus
catégoriels en fonction d’un certain nombre de tranches de revenus catégoriels (de la même façon que les
tableaux « salaires », « BIC », « BA » et « BNC » de la période précédente) ; d’autre part, un tableau indi-
quant le nombre et le montant total des revenus soumis à la « taxe proportionnelle », en fonction d’un cer-
tain nombre de tranches de revenu total soumis à la « taxe proportionnelle 2 ». En l’occurrence, la liste des
revenus catégoriels soumis à la « taxe proportionnelle » et pris en compte dans ces deux séries de tableaux
(et en particulier pour définir la notion de « revenu total soumis à la “ taxe proportionnelle ” ») était la sui-
vante : BIC, BA, BNC et revenus fonciers 3. Les tableaux par tranches de revenus catégoriels prenaient la
succession directe des tableaux « BIC », « BA » et « BNC » des années 1919-1947 : ces tableaux existent
donc sous une forme à peu près homogène sur toute la période 1919-1958 4. Notons cependant une rupture
importante concernant les tableaux « BIC » : alors que les personnes physiques et les personnes morales
étaient regroupées au sein de l’impôt cédulaire sur les BIC et donc des statistiques qui en étaient issues
(avec toutefois une séparation statistique croissante au cours du temps 5), la « taxe proportionnelle » était au
contraire un impôt pesant uniquement sur les personnes physiques (les personnes morales étaient désormais
soumises à l’IS, également créé en 1948), et les statistiques issues de la « taxe proportionnelle » portaient
donc uniquement sur les personnes physiques (l’IS étant calculé et acquitté directement par les entreprises,
sans rôle émis, il n’existe pas tableau « répartition » pour les bénéfices des entreprises soumises à l’IS,
mais uniquement des statistiques de recettes 6). On notera également que, contrairement aux revenus fon-
ciers, qui firent l’objet du même traitement statistique que les bénéfices professionnels, les revenus de capi-
taux mobiliers continuèrent de faire l’objet d’un traitement séparé : la « taxe proportionnelle » due par les
revenus de capitaux mobiliers était prélevée à la source (il s’agissait simplement de la continuation de
l’IRVM), et les seules statistiques concernant ces revenus étaient donc toujours des statistiques de recettes
globales 7. Remarquons enfin que les tableaux par tranches de revenu total soumis à la « taxe pro-
portionnelle » ont un intérêt limité : la notion de « revenu total soumis à la “ taxe proportionnelle ” » est une
notion étrange, puisqu’elle exclut à la fois les salaires (exonérés de la « taxe proportionnelle ») et les re-
venus de capitaux mobiliers (traités à part), et il est relativement difficile d’interpréter la signification
économique et sociale de la hiérarchie des revenus obtenue à partir d’un telle notion (il ne s’agit ni d’un re-
venu catégoriel, ni d’un revenu véritablement global). Les tableaux issus de la « taxe proportionnelle » ont
tous été publiés dans les mêmes publications que celles indiquées sur les tableaux A-4 et A-10, et nous
n’avons pas cherché à les exploiter.

1. Ces publications rétrospectives incluent non seulement des séries portant sur toutes les recettes et toutes les dépenses budgé-

taires (issues des lois de règlement), mais également des séries portant sur les montants des rôles émis (tout du moins pour ce qui
concerne la période 1930-1959).

2. Ce second tableau a été établi pour la première fois pour les revenus de 1949 (alors que le premier tableau a été établi dès les
revenus de 1948).

3. La liste comprenait également les « rémunérations des gérants et associés » (RGA) et les revenus des créances, dépôts et
cautionnements (qui donnaient donc lieu à des déclarations dans le cadre de la « taxe proportionnelle », déclarations qui étaient ex-
ploitées de la même façon que celles portant sur les autres revenus), ainsi que quelques catégories résiduelles utilisées dans le cadre
de l’impôt progressif sur le revenu (comme par exemple les « revenus encaissés hors de France »).

4. Et même sur toute la période 1919-1959 (cf. infra).
5. Les tableaux statistiques issus de l’impôt cédulaire sur les BIC ont toujours été établis séparément pour le régime normal et

pour le régime spécial ; les entrepreneurs individuels étant progressivement sortis du régime normal (cf. chapitre 4, section 4.2), les
tableaux statistiques ont progressivement permis d’isoler les sociétés de capitaux au sein de l’ensemble des titulaires de BIC (avec
une séparation complète à compter de 1942).

6. A titre exceptionnel, l’IS pesant sur les bénéfices de 1948 fut perçu par voie de rôles, et l’administration fiscale établit un
tableau « répartition » correspondant (cf. S&EF n°20-21 (août-septembre 1950), p. 619 et S&EF « supp. Statistiques » n°14 (2e tri-
mestre 1952), p. 198). Mais ce mode de perception fut abandonné dès l’année suivante, et les entreprises ont toujours eu à calculer
et à acquitter directement le montant de leur IS depuis lors, si bien que l’administration fiscale n’a jamais plus établi ce type de
tableau statistique (les déclarations de bénéfices des entreprises ont continué d’être exploitées, mais elles n’ont pas donné lieu à des
tableaux statistiques aussi réguliers et standardisés que les tableaux issus d’impôts perçus par voie de rôles).

7. Ce traitement séparé ne concernait plus que les revenus de valeurs mobilières stricto sensu, puisque les revenus des créances,
dépôts et cautionnements connurent la même évolution que les revenus fonciers et firent l’objet du même traitement statistique que
les bénéfices professionnels à partir de 1948.

Annexe A 591

La suppression en 1959 de la « taxe proportionnelle » mit fin à ces deux séries de tableaux statistiques.
Si l’on excepte les tableaux issus de la « taxe complémentaire », qui perpétuèrent l’esprit des tableaux issus
de la « taxe proportionnelle » jusqu’en 1969 1, les tableaux statistiques établis par l’administration fiscale se
limitèrent donc à partir de 1959 aux tableaux « répartition » et « composition » issus des déclarations des
revenus (ainsi qu’aux épisodiques tableaux « plus-values »). La situation en resta là jusqu’au début des an-
nées 1980, puis l’administration fiscale se mit à établir et à inclure dans les « Etats 1921 » de nouveaux
tableaux statistiques issus des déclarations de revenus et destinés à compléter les informations fournies par
les tableaux « répartition » et les tableaux « composition » : ces nouveaux tableaux indiquent par exemple le
nombre de contribuables et le montant des revenus imposables en fonction d’un certain nombre de tranches
d’impôt net dû par les contribuables (ce tableau existe depuis les revenus de 1984) ; le montant des dif-
férentes déductions du revenu global en fonction d’un certain nombre de tranches de revenu imposable (ce
tableau existe également depuis les revenus de 1984) ; le montant des différentes réductions d’impôt en
fonction d’un certain nombre de tranches de revenu imposable (ce tableau existe depuis 1985) ; le montant
des différents revenus catégoriels bruts (avant tout abattement ou déduction) en fonction d’un certain
nombre de tranches de revenu imposable (ce tableau existe depuis 1989) ; le nombre de contribuables et le
montant du revenu fiscal (avant tout abattement ou déduction) en fonction d’un certain nombre de tranches
de revenu fiscal (ce tableau existe depuis 1995) ; etc 2. Nous n’avons pas cherché à exploiter ces tableaux
dans le cadre de ce livre 3.

1. L’administration fiscale a établi dans le cadre de la « taxe complémentaire » une série de tableaux indiquant le nombre et le

montant des revenus soumis à la « taxe complémentaire » en fonction d’un certain nombre de tranches de revenu total soumis à la
« taxe complémentaire » (les revenus en question étant les mêmes que ceux pris en compte dans les tableaux issus de la « taxe
proportionnelle », il s’agit là encore d’une notion très étrange de revenu total) (ce tableau a été établi pour les revenus des années
1959-1969) ; par ailleurs, pour les revenus de 1959 (et seulement pour cette année-là), l’administration fiscale a également établi dans le
cadre de la « taxe complémentaire » un tableau par tranches de revenus catégoriels similaire à ceux établis dans le cadre de la « taxe
proportionnelle » ; tous ces tableaux ont été publiés dans les mêmes publications que celles indiquées sur les tableaux A-4 et A-10,
et nous n’avons pas cherché à les exploiter.

2. Rappelons également que tous les tableaux statistiques issus des déclarations de revenus sont également établis depuis les
revenus de 1985 à la fois pour les foyers non imposables (et non plus seulement pour les foyers imposables).

3. A l’exception toutefois des tableaux portant sur les réductions d’impôt, que nous avons utilisés dans l’annexe B (section 3)
pour estimer les taux moyens d’imposition par fractiles.

ANNEXE B

Méthodologie et résultats des estimations réalisées à partir des statistiques
des déclarations de revenus (revenus 1915-1998)

Cette annexe décrit la méthodologie que nous avons utilisée pour exploiter les tableaux statistiques bruts
issus des déclarations de revenus, ainsi que l’ensemble des résultats obtenus. Trois séries d’estimations doi-
vent être distinguées : l’estimation du niveau des différents fractiles de hauts revenus (section 1), l’estima-
tion de la composition des différents fractiles de hauts revenus (section 2), et enfin l’estimation des taux
moyens d’imposition des différents fractiles de hauts revenus (section 3).

1. L’ESTIMATION DU NIVEAU DES DIFFÉRENTS FRACTILES DE HAUTS REVENUS (REVENUS 1915-1998)

1.1. La technique d’approximation par une loi de Pareto

1.1.1. Les séries estimées

Les données brutes issues des tableaux « répartition » établis chaque année par l’administration fiscale
depuis les revenus de 1915 nous permettent de connaître la répartition des déclarations de revenus déposées
par les contribuables suivant un certain nombre de tranches de revenu imposable (cf. annexe A, section 1,
tableau A-1). Mais du fait de l’inflation, de la croissance générale des revenus réels et des changements ir-
réguliers du nombre et des seuils des tranches de revenu utilisées par l’administration pour dépouiller et or-
donner les déclarations de revenus, ces données brutes, que nous avons reproduites sur le tableau A-1, ne
sont guère intelligibles de prime abord, et elles demandent à être homogénéiser avant de pouvoir étudier
l’évolution de l’inégalité des revenus. Notre avons donc utilisé ces données brutes pour estimer pour chaque
année le niveau des revenus des 10 % des foyers ayant le revenu le plus élevé, le niveau des revenus des
1 % des foyers ayant le revenu le plus élevé, etc., ce qui nous permet ensuite d’estimer pour chaque année
la part du revenu total du décile supérieur, du centile supérieur, etc.

Plus précisément, nous avons exploité ces données brutes pour estimer les séries annuelles suivantes.
Tout d’abord, nous avons estimé le niveau de revenu moyen des 10 % des foyers ayant le revenu le plus
élevé (niveau de revenu que nous noterons « P90-100 »), le niveau de revenu moyen des 5 % des foyers
ayant le revenu le plus élevé (noté « P95-100 »), le niveau de revenu moyen des 1 % des foyers ayant le re-
venu le plus élevé (noté « P99-100 »), le niveau de revenu moyen des 0,5 % des foyers ayant le revenu le
plus élevé (noté « P99,5-100 »), le niveau de revenu moyen des 0,1 % des foyers ayant le revenu le plus
élevé (noté « P99,9-100 »), et le niveau de revenu moyen des 0,01 % des foyers ayant le revenu le plus
élevé (noté « P99,99-100 »). Nous avons également estimé les seuils des fractiles correspondants : le seuil
de revenu qu’il faut dépasser pour faire partie des 10 % des foyers ayant le revenu le plus élevé supérieur
du 90e centile (seuil que nous noterons « P90 »), le seuil de revenu qu’il faut dépasser pour faire partie des
5 % des foyers ayant le revenu le plus élevé (noté « P95 »), le seuil de revenu qu’il faut dépasser pour faire
partie des 1 % des foyers ayant le revenu le plus élevé (noté « P99 »), le seuil de revenu qu’il faut dépasser
pour faire partie des 0,5 % des foyers ayant le revenu le plus élevé supérieur du 90e centile (seuil que nous
noterons « P99,5 »), le seuil de revenu qu’il faut dépasser pour faire partie des 0,1 % des foyers ayant le re-
venu le plus élevé (noté « P99,9 »), le seuil de revenu qu’il faut dépasser pour faire partie des 0,01 % des
foyers ayant le revenu le plus élevé (noté « P99,99 »). L’estimation des niveaux de revenu moyen P90-100,
P95-100, P99-100, P99,5-100, P99,9-100 et P99,99-100 nous permet également de calculer (par soustrac-
tion) les niveaux intermédiaires de revenu moyen P90-95, P95-99, P99-99,5, P99,5-99,9 et P99,9-99,99

Annexe B 593

(P90-95 est le revenu moyen des foyers dont le revenu est compris entre les seuils P90 et P95, P95-99 est le
revenu moyen des foyers dont le revenu moyen est compris entre les seuils P95 et P99, etc.) 1.

Nous avons donc estimé, pour chaque année de revenu de 1915 à 1998, 17 chiffres : les niveaux P90-
100, P95-100, P99-100, P99,5-100, P99,9-100, P99,99-100, les niveaux P90-95, P95-99, P99-99,5, P99,5-
99,9 et P99,9-99,99, et les seuils P90, P95, P99, P99,5, P99,9 et P99,99. Cependant, pour les revenus des
années 1915-1918, compte tenu du faible nombre de contribuables imposables et de la fragilité des données
brutes disponibles, nous ne donnons pas d’estimations pour le décile et le demi-décile supérieurs, et nous
nous sommes contentés d’estimer les niveaux P99-100, P99,5-100, P99,9-100 et P99,99-100 (et les niveaux
intermédiaires P99-99,5, P99,5-P99,9 et P99,9-99,99, par soustraction) et les seuils P99, P99,5, P99,9 et
P99,99. Tous les estimations ont été conduites directement à partir des données brutes en francs courants
reproduites sur le tableau A-1 (cf. annexe A), et toutes ces estimations de niveaux et de seuils de revenus
sont donc exprimées en francs courants (en anciens francs pour les revenus des années 1915-1959, et en
nouveaux francs pour les revenus des années 1960-1998). Ce n’est qu’à l’issue de la procédure d’estimation
et de corrections que nous avons converti les niveaux supérieurs P90-100, P95-100, P99-100, P99,5-100,
P99,9-100 et P99,99-100, les niveaux intermédiaires P90-95, P95-99, P99-99,5, P99,5-99,9 et P99,9-99,99
et les seuils P90, P95, P99, P99,5, P99,9 et P99,99 en francs de 1998 (cf. tableaux B-11 à B-13 infra), et
que nous avons converti les niveaux supérieurs P90-100, P95-100, P99-100, P99,5-100, P99,9-100 et
P99,99-100 et les niveaux intermédiaires P90-95, P95-99, P99-99,5, P99,5-99,9 et P99,9-99,99 en termes
de parts du revenu total (cf. tableaux B-14 et B-15 infra).

1.1.2. LA LOI DE PARETO

Pour estimer les seuils et les niveaux de revenu moyen des différents fractiles à partir des données brutes
établies par l’administration fiscale, il nous faut faire des hypothèses sur la façon dont évoluent le nombre
et les revenus des contribuables entre les seuils successifs utilisés dans les données brutes. L’hypothèse
centrale de l’estimation est que la distribution du revenu imposable pour les hauts revenus suit une loi de
Pareto, c’est-à-dire qu’à partir d’un certain niveau de revenu, la fonction de répartition F(y) (F(y) est égale
au pourcentage de foyers dont le revenu est inférieur à y) peut être correctement approximée par une fonc-
tion du type :

1-F(y) = (k/y)a (k>0, a>1)

La densité f(y) de la distribution a donc la forme f(y) = aka/y(1+a). Si la distribution du revenu imposable
a cette forme, alors le revenu moyen y*(y) des foyers dont le revenu est supérieur à y est donné par :

y*(y) = [z>y z f(z)dz]/[z>y f(z)dz] = [z>y dz/za]/[z>y dz/z(1+a)] = ay/(a-1)

Autrement dit, la propriété remarquable de la loi de Pareto est que le ratio y*(y)/y est égal à une
constante b = a/(a-1), indépendamment du niveau de revenu y. Par commodité de langage, nous nous réfé-
rerons au paramètre de b comme le « coefficient de Pareto 2 ». Pour estimer les paramètres a et b, il suffit
donc de connaître un niveau de revenu y et le revenu moyen y*(y) des foyers dont le revenu est supérieur y.
Il suffit alors de connaître le nombre de foyers N(y) dont le revenu est supérieur à y pour estimer le pa-
ramètre k. La connaissance des paramètres a et k permet alors d’estimer l’ensemble de la distribution des
hauts revenus.

Les tableaux bruts établis par l’administration fiscale depuis la création de l’impôt sur le revenu à partir
des déclarations de revenu, et que nous avons reproduits sur le tableau A-1 (cf. annexe A, section 1), nous

1. Par définition, il suffit, pour passer des niveaux P90-100, P95-100, P99-100, P99,5-100, P99,9-100 et P99,99-100 aux ni-

veaux intermédiaires P90-95, P95-99, P99-99,5, P99,5-99,9 et P99,9-99,99, d’appliquer les équations comptables suivantes : P90-95
= 2xP90-100 – P95-100, P95-99 = (5xP95-100 – P99-100)/4, P99-99,5 = 2xP99-100 – P99,5-100, P99,5-99,9 = (5xP99,5-100
– P99,9-100)/4 et P99,9-99,99 = (10xP99,9-100 – P99,99-100)/9. Notre estimation des niveaux intermédiaires P90-95... P99,9-
99,99 n’est cependant pas une simple déduction mécanique de notre estimation des niveaux supérieurs P90-100, ..., P99,99-100, car
il est préférable pour effectuer certaines corrections (cf. section 1.4 infra) de passer directement par les niveaux intermédiaires, avant
de convertir les résultats obtenus en termes de niveaux supérieurs (pour passer des niveaux intermédiaires aux niveaux supérieurs, il
suffit d’appliquer les équations comptables suivantes : P99,9-100 = (9xP99,9-99,99 + P99,99-100)/10, P99,5-100 = (4xP99,5-
P99,9 + P99,9-100)/5, P99-100 = (P99-99,5 + P99,5-100)/2, P95-100 = (4xP95-99 + P99-100)/5 et P90-100 = (P90-95 + P95-
100)/2).

2. Certains auteurs préfèrent désigner le paramètre a = b/(b-1) comme étant le « coefficient de la loi de Pareto » (ces désigna-
tions sont purement conventionnelles, l’essentiel étant de comparer les mêmes coefficients).

594 Annexes

donnent pour un certain nombre de tranches de revenu imposable [s1 ; s2], ..., [si ; si+1], ..., [sp ; +], le
nombre total Ni de foyers dont le revenu imposable est compris entre si et si+1 et le revenu imposable total Yi

de ces foyers, et ce pour les revenus des années 1915-1998. Notons Ni* = Ni+Ni+1+...+Np le nombre de
foyers ayant un revenu imposable supérieur à si. Notons N* le nombre total de foyers (imposables et non
imposables) estimé dans l’annexe H (cf. tableau H-1, colonne (10)), et notons pi = Ni*/N* la proportion de
foyers ayant un revenu imposable supérieur à si. Enfin, notons yi = (Yi+... +Yp)/Ni* le revenu imposable
moyen de ces foyers, et bi = yi/si le ratio entre le revenu moyen de ces foyers et leur revenu minimum. Le
tableau B-1 décrit pour chaque année de revenu de 1915 à 1998 les valeurs de pi et bi obtenues pour chacun
des seuils si utilisés par l’administration fiscale, en appliquant ces formules aux chiffres bruts reproduits sur
le tableau A-1.

Le tableau B-1 montre que la l’hypothèse de Pareto est globalement bien vérifiée par les données fis-
cales françaises, et ce pour l’ensemble des revenus des années 1915-1998 : les hauts revenus déclarés à
l’impôt progressif sur le revenu sont caractérisés par des coefficients de Pareto de l’ordre de bi = 2,1-2,2
dans l’entre-deux-guerres (avec des coefficients supérieurs à 2,3-2,4 à la fin des années 1910 et au début
des années 1920, puis une forte tendance à la baisse durant les années 1920-1930, et surtout durant les an-
nées de la Seconde Guerre mondiale, avec un minimum absolu inférieur à 1,6 en 1944), puis de l’ordre de bi

= 1,7-1,8 depuis la Seconde Guerre mondiale 1.
En particulier, comme l’avait déjà constaté Pareto en 1896 avec les statistiques fiscales de son époque 2,

et comme ont pu le constater tous les chercheurs qui ont par la suite utilisé sa découverte, à commencer par
Kuznets (1953), la « loi de Pareto » ne signifie pas que le coefficient b est rigoureusement constant pour
tous les niveaux de (hauts) revenus d’une année donnée : dans tous les pays et à toutes les époques, les
coefficients bi obtenus varient toujours légèrement avec le seuil de revenu si. Autrement dit, l’hypothèse de
Pareto n’est valable que localement, et pour obtenir les meilleures estimations possibles du niveau des
différents fractiles de la distribution, il faut utiliser les coefficients obtenus à partir de seuils de revenu aussi
proches que possible du fractile que l’on cherche à estimer. Une technique d’estimation fréquemment em-
ployée par les chercheurs exploitant les tableaux par tranches de revenu établis par l’administration fiscale
américaine, et notamment par Kuznets (1953) pour les revenus des années 1913-1948 et par Feenberg et
Poterba (1993) pour les revenus des années 1950-1989, consiste à utiliser uniquement les informations
contenues dans les paires successives de (si, pi), et non pas les informations contenues dans les coefficients
bi. Par exemple, pour estimer la part des revenus détenue par le fractile des 0,5 % des foyers ayant le revenu
le plus élevé (P99,5-100), Feenberg et Poterba commencent par estimer les coefficients (a, k) à partir des
(si, pi) et (si+1, pi+1) correspondant à la tranche de revenu imposable [si, si+1] entourant le seuil P99,5 (c’est-
à-dire à partir des paires successives (si, pi) et (si+1, pi+1) telles que pi+1<0,5 %<pi), à l’aide des formules a =
log(pi/pi+1)/log(si+1/si) et k = sipi

1/ai. Puis ils utilisent ces coefficients (a, k) pour estimer le seuil inférieur
P99,5 et le niveau de revenu moyen P99,5-100 du demi-centile supérieur : P99,5 = k/(0,0051/a) et P99,5-
100 = (a/(a-1))P99,5 (cf. Feenberg et Poterba (1993, p. 172)). Les techniques utilisées par Pareto (1896) et
par Kuznets (1953), consistant à faire des approximations linéaires entre des paires successives (log(si),
log(pi)) et (log(si+1), log(pi+1)), sont rigoureusement identiques 3.

1. On notera que pour les années de l’entre-deux-guerres et de l’immédiat après-Seconde Guerre mondiale, les coefficients de

Pareto atteignent toujours des niveaux sensiblement plus élevés au niveau du seuil P90 que pour les très hauts revenus ; ce phéno-
mène totalement artificiel s’explique par le fait que les distributions décrites dans les tableaux « répartition » sont tronquées (cf. sec-
tion 1.3 infra).

2. Cf. Pareto (1896) et Pareto (1896-1897, tome 2, livre 3, chapitre 1).
3. Cf. également Atkinson et Micklewright (1992, pp. 279-283).

Annexe B 595

Tableau B-1: Les coefficients de Pareto obtenus à partir des données brutes
établies par l’administration fiscale (revenus 1915-1998)

1915 1916 1917 1918 1919
si pi bi si pi bi si pi bi si pi bi si pi bi

5000 1,085 3,61 3000 2,417 5,31 3000 2,894 5,42 3000 3,312 5,35 6000 3,591 4,45
10 000 0,572 2,75 8000 1,216 3,29 10 000 1,094 3,29 10 000 1,260 3,21 10 000 2,607 3,36
15000 0,319 2,63 12000 0,716 3,16 20 000 0,437 3,08 20 000 0,491 3,04 20 000 1,154 2,85
20 000 0,206 2,58 16000 0,483 3,10 50 000 0,130 2,72 50 000 0,146 2,63 30 000 0,677 2,66
25000 0,146 2,54 20 000 0,354 3,06 100 000 0,050 2,46 100 000 0,053 2,41 50 000 0,328 2,51
50 000 0,049 2,45 40 000 0,138 2,85 250 000 0,011 2,31 250 000 0,011 2,27 100 000 0,120 2,32
100 000 0,015 2,43 60 000 0,078 2,75 500 000 0,003 2,29 500 000 0,003 2,17 200 000 0,039 2,11
200 000 0,005 2,34 80 000 0,053 2,65 300 000 0,018 2,08
500 000 0,001 2,62 100 000 0,038 2,61 500 000 0,007 2,13

150 000 0,020 2,55 1 000 000 0,002 2,35
250 000 0,009 2,49
500 000 0,003 2,54

1920 1921 1922 1923 1924
si pi bi si pi bi si pi bi si pi bi si pi bi

6000 6,504 3,73 6000 7,305 3,40 7000 6,644 3,41 7000 7,696 3,56 7000 9,415 3,42
10 000 4,303 2,96 10 000 4,725 2,73 10 000 5,112 2,85 10 000 5,976 2,97 10 000 7,333 2,83
20 000 1,611 2,76 20 000 1,671 2,56 20 000 1,961 2,56 20 000 2,398 2,64 20 000 2,938 2,48
30 000 0,888 2,67 30 000 0,874 2,52 30 000 1,027 2,52 30 000 1,277 2,59 30 000 1,553 2,41
50 000 0,412 2,56 50 000 0,397 2,40 50 000 0,466 2,42 50 000 0,582 2,49 50 000 0,700 2,30
100 000 0,149 2,31 100 000 0,134 2,21 100 000 0,161 2,20 100 000 0,205 2,26 100 000 0,230 2,12
200 000 0,047 2,17 200 000 0,042 2,03 200 000 0,050 2,05 200 000 0,067 2,04 200 000 0,071 1,92
300 000 0,022 2,18 300 000 0,019 1,99 300 000 0,024 1,98 300 000 0,032 1,97 300 000 0,032 1,86
500 000 0,008 2,30 500 000 0,007 1,99 500 000 0,008 1,98 500 000 0,011 1,99 500 000 0,010 1,95

1 000 000 0,002 2,68 1 000 000 0,001 2,19 1 000 000 0,002 2,33 1 000 000 0,002 2,20 1 000 000 0,002 2,25

1925 1926 1927 1928 1929
si pi bi si pi bi si pi bi si pi bi si pi bi

7000 12,116 3,30 7000 16,032 3,25 7000 17,854 3,18 10 000 12,143 2,97 10 000 11,689 3,10
10 000 9,474 2,71 10 000 12,478 2,68 10 000 14,130 2,59 20 000 5,585 2,35 20 000 6,076 2,29
20 000 3,621 2,43 20 000 4,445 2,47 20 000 5,033 2,35 30 000 2,618 2,42 30 000 2,936 2,29
30 000 1,827 2,40 30 000 2,198 2,50 30 000 2,362 2,42 50 000 1,063 2,48 50 000 1,143 2,35
50 000 0,792 2,29 50 000 0,968 2,44 50 000 0,965 2,46 100 000 0,357 2,34 100 000 0,362 2,27
100 000 0,255 2,14 100 000 0,335 2,24 100 000 0,322 2,34 200 000 0,117 2,17 200 000 0,115 2,10
200 000 0,077 1,97 200 000 0,107 2,08 200 000 0,105 2,18 300 000 0,059 2,07 300 000 0,056 2,03
300 000 0,036 1,90 300 000 0,052 2,00 300 000 0,052 2,09 500 000 0,023 2,04 500 000 0,020 2,04
500 000 0,012 1,93 500 000 0,019 2,01 500 000 0,020 2,05 1 000 000 0,005 2,16 1 000 000 0,005 2,13

1 000 000 0,002 2,16 1 000 000 0,004 2,28 1 000 000 0,005 2,18

1930 1931 1932 1933 1934
si pi bi si pi bi si pi bi si pi bi si pi bi

10 000 12,989 2,98 10 000 12,435 2,40 10 000 11,464 2,38 10 000 11,424 2,36 10 000 10,364 2,34
20 000 6,686 2,20 20 000 3,893 2,33 20 000 3,655 2,26 20 000 3,691 2,21 20 000 3,266 2,22
30 000 3,172 2,19 30 000 1,908 2,33 30 000 1,788 2,23 30 000 1,787 2,19 30 000 1,563 2,21
50 000 1,164 2,28 40 000 1,150 2,33 40 000 1,062 2,23 40 000 1,047 2,19 40 000 0,926 2,20
100 000 0,352 2,22 50 000 0,784 2,32 50 000 0,715 2,22 50 000 0,697 2,19 50 000 0,622 2,19
200 000 0,107 2,09 100 000 0,248 2,20 100 000 0,217 2,11 100 000 0,204 2,11 100 000 0,184 2,10
300 000 0,052 1,97 200 000 0,077 2,03 200 000 0,064 1,96 200 000 0,059 2,00 200 000 0,053 1,96
500 000 0,019 1,97 500 000 0,013 1,97 500 000 0,010 1,89 500 000 0,009 1,96 500 000 0,008 1,90

1 000 000 0,004 2,08 1 000 000 0,003 2,05 1 000 000 0,002 1,88 1 000 000 0,002 2,10 1 000 000 0,002 1,94

1935 1936 1937 1938 1939
si pi bi si pi bi si pi bi si pi bi si pi bi

10 000 9,676 2,37 10 000 9,703 2,97 10 000 13,543 2,92 10 000 16,526 2,89 10 000 13,001 3,08
20 000 3,053 2,27 20 000 5,285 2,09 20 000 7,277 2,07 20 000 8,924 2,03 20 000 7,556 2,09
30 000 1,470 2,27 30 000 2,408 2,08 30 000 3,284 2,05 30 000 4,092 1,96 30 000 3,573 2,02
40 000 0,895 2,22 40 000 1,351 2,10 40 000 1,771 2,10 40 000 2,147 2,03 40 000 1,875 2,10
50 000 0,606 2,20 50 000 0,877 2,10 50 000 1,135 2,12 50 000 1,344 2,06 50 000 1,157 2,17
100 000 0,177 2,12 75000 0,405 2,09 75000 0,531 2,11 75000 0,615 2,04 75000 0,544 2,17
200 000 0,050 2,04 100 000 0,236 2,07 100 000 0,312 2,08 100 000 0,355 2,01 100 000 0,331 2,12
500 000 0,008 2,03 150 000 0,110 2,04 150 000 0,145 2,06 150 000 0,162 1,96 150 000 0,157 2,09

1 000 000 0,002 2,07 300 000 0,029 2,00 300 000 0,037 2,04 300 000 0,040 1,90 300 000 0,044 2,00
600 000 0,007 2,09 600 000 0,009 2,20 600 000 0,009 2,07 600 000 0,010 2,06

1 000 000 0,002 2,17 1 000 000 0,003 2,36 1 000 000 0,003 2,14 1 000 000 0,004 2,19

596 Annexes

Tableau B-1 (suite)

1940 1941 1942 1943 1944
si pi bi si pi bi si pi bi si pi bi si pi bi

10 000 11,602 3,00 10 000 17,783 3,14 10 000 24,971 2,74 20 000 13,388 2,16 20 000 18,425 2,14
20 000 6,532 2,07 20 000 10,439 2,13 20 000 10,791 2,18 30 000 6,867 2,02 30 000 10,264 1,90
30 000 3,112 1,98 30 000 5,144 2,03 30 000 5,367 2,09 40 000 4,011 1,97 40 000 6,039 1,81
40 000 1,694 2,00 40 000 2,829 2,05 40 000 3,112 2,08 50 000 2,586 1,95 50 000 3,842 1,76
50 000 1,061 2,02 50 000 1,796 2,07 50 000 2,050 2,05 60 000 1,808 1,93 60 000 2,577 1,73
75 000 0,479 2,00 75 000 0,849 2,01 60 000 1,480 2,02 70 000 1,347 1,90 70 000 1,807 1,72
100 000 0,277 1,97 100 000 0,503 1,96 70 000 1,128 1,98 80 000 1,043 1,87 80 000 1,325 1,72
150 000 0,125 1,93 125000 0,330 1,92 80 000 0,891 1,94 90 000 0,836 1,84 90 000 1,010 1,71
300 000 0,031 1,82 150 000 0,230 1,89 90 000 0,722 1,91 100 000 0,681 1,82 100 000 0,793 1,69
600 000 0,007 1,80 200 000 0,130 1,85 100 000 0,594 1,88 120 000 0,472 1,78 120 000 0,525 1,67

1 000 000 0,002 1,83 300 000 0,056 1,81 120 000 0,419 1,84 140 000 0,344 1,75 140 000 0,367 1,64
600 000 0,012 1,78 140 000 0,309 1,81 160 000 0,259 1,73 160 000 0,268 1,63

1 000 000 0,004 1,86 160 000 0,236 1,79 180 000 0,200 1,71 180 000 0,201 1,61
180 000 0,185 1,76 200 000 0,158 1,70 200 000 0,155 1,60
200 000 0,148 1,75 225 000 0,120 1,68 225 000 0,116 1,58
225 000 0,115 1,73 250 000 0,093 1,68 250 000 0,088 1,57
250 000 0,092 1,71 275 000 0,075 1,67 275000 0,068 1,57
275000 0,074 1,70 300 000 0,059 1,68 300 000 0,054 1,57
300 000 0,060 1,69 325 000 0,048 1,69 325 000 0,043 1,57
325 000 0,050 1,69 350 000 0,040 1,69 350 000 0,035 1,57
350 000 0,041 1,69 375 000 0,034 1,70 375 000 0,029 1,57
375 000 0,035 1,69 400 000 0,028 1,71 400 000 0,024 1,57
400 000 0,030 1,68 520 000 0,014 1,73 520 000 0,012 1,59
510 000 0,016 1,69 1 020 000 0,003 1,80 1 020 000 0,002 1,55

1 010 000 0,003 1,77

1945 1946 1947 1948 1949
si pi bi si pi bi si pi bi si pi bi si pi bi

40 000 10,169 2,79 40 000 25,090 3,41 100 000 8,929 2,79 120 000 15,997 2,95 150 000 20,123 2,78
60 000 7,519 2,23 60 000 21,014 2,55 120 000 7,525 2,59 150 000 13,490 2,63 200 000 16,647 2,34
80 000 5,793 1,91 80 000 16,714 2,18 150 000 6,509 2,26 200 000 10,871 2,24 300 000 11,512 1,88
100 000 4,318 1,75 100 000 13,185 1,97 300 000 2,576 1,73 300 000 7,214 1,83 500 000 4,144 1,78
150 000 1,749 1,68 150 000 6,568 1,80 500 000 0,743 1,77 500 000 2,403 1,77 800 000 1,314 1,85
300 000 0,314 1,67 300 000 1,339 1,83 750 000 0,290 1,78 800 000 0,780 1,83 1200 000 0,529 1,89
500 000 0,086 1,70 500 000 0,430 1,86 1000 000 0,152 1,77 1200 000 0,321 1,82 2000 000 0,182 1,86
750 000 0,031 1,71 750 000 0,181 1,84 1500 000 0,063 1,72 2000 000 0,108 1,77 3000 000 0,079 1,81

1 000 000 0,016 1,73 1 000 000 0,097 1,83 3 000 000 0,012 1,66 3 000 000 0,044 1,72 5000 000 0,027 1,74
1 500 000 0,006 1,74 1 500 000 0,040 1,81 5 000 000 0,013 1,71

1950 1951 1952 1953 1954
si pi bi si pi bi si pi bi si pi bi si pi bi

170 000 17,462 2,99 220 000 14,832 3,10 220 000 19,478 3,28 220 000 17,778 3,29 220 000 17,959 3,36
200 000 15,879 2,71 350 000 10,933 2,37 350 000 15,027 2,43 350 000 13,590 2,47 350 000 13,874 2,50
300 000 12,715 2,05 600 000 6,265 1,80 600 000 9,049 1,82 600 000 8,157 1,86 600 000 8,454 1,88
500 000 5,715 1,78 900 000 2,567 1,77 900 000 3,862 1,76 900 000 3,535 1,80 900 000 3,696 1,82
750 000 2,189 1,80 1500 000 0,758 1,83 1500 000 1,147 1,80 1500 000 1,096 1,82 1500 000 1,185 1,83

1200 000 0,723 1,87 3000 000 0,167 1,81 3000 000 0,245 1,79 3000 000 0,241 1,79 3000 000 0,264 1,79
2500 000 0,152 1,85 6000 000 0,037 1,77 6000 000 0,053 1,73 6000 000 0,051 1,75 6000 000 0,055 1,76
5000 000 0,036 1,77 1E+07 0,011 1,74 1E+07 0,017 1,67 1E+07 0,016 1,70 1E+07 0,017 1,73

1955 1956 1957 1958 1959
si pi bi si pi bi si pi bi si pi bi si pi bi

350 000 16,878 2,54 350 000 20,075 2,57 600 000 15,402 1,95 600 000 18,844 2,00 600 000 18,084 2,13
600 000 10,532 1,89 600 000 12,766 1,90 900 000 7,556 1,80 900 000 9,956 1,78 900 000 10,502 1,85
900 000 4,708 1,81 900 000 5,796 1,80 1500 000 2,383 1,81 1500 000 3,097 1,78 1500 000 3,597 1,79

1500 000 1,488 1,82 1500 000 1,814 1,82 3000 000 0,523 1,77 3000 000 0,650 1,75 3000 000 0,769 1,76
3000 000 0,329 1,78 3000 000 0,408 1,77 6000 000 0,107 1,75 6000 000 0,128 1,76 6000 000 0,156 1,73
6000 000 0,068 1,76 6000 000 0,083 1,75 1E+07 0,032 1,75 1E+07 0,037 1,80 1E+07 0,046 1,73

1E+07 0,021 1,75 1E+07 0,025 1,77 1,5E+07 0,013 1,72 1,5E+07 0,015 1,73 1,5E+07 0,018 1,73
2E+07 0,007 1,73 2E+07 0,008 1,71 2E+07 0,009 1,71
3E+07 0,003 1,71 3E+07 0,003 1,74 3E+07 0,003 1,70

1960 1961 1962 1963 1964
si pi bi si pi bi si pi bi si pi bi si pi bi

6500 18,647 2,13 10 000 12,259 1,89 10 000 14,885 1,90 10 000 18,097 1,93 15000 10,408 1,83
9750 10,570 1,87 15000 5,428 1,83 15000 6,781 1,81 15000 8,608 1,81 20 000 5,664 1,80

16250 3,621 1,83 20 000 2,911 1,82 20 000 3,619 1,80 20 000 4,641 1,79 35000 1,658 1,77
32000 0,842 1,79 30 000 1,219 1,79 30 000 1,482 1,78 36000 1,251 1,75 45000 0,949 1,74
64000 0,179 1,74 60 000 0,263 1,74 60 000 0,317 1,72 60 000 0,394 1,71 70 000 0,352 1,70

100 000 0,063 1,73 100 000 0,079 1,74 100 000 0,095 1,71 100 000 0,116 1,70 100 000 0,149 1,69
150 000 0,024 1,74 200 000 0,015 1,76 200 000 0,018 1,72 200 000 0,021 1,71 200 000 0,027 1,69
200 000 0,012 1,73 300 000 0,006 1,74 300 000 0,007 1,69 300 000 0,008 1,69 300 000 0,010 1,68
300 000 0,005 1,70 500 000 0,002 1,69 500 000 0,002 1,68 500 000 0,002 1,66 500 000 0,003 1,64

Annexe B 597

Tableau B-1 (suite et fin)

1965 1966 1967 1968 1969
si pi bi si pi bi si pi bi si pi bi si pi bi

15000 12,102 1,85 15000 13,651 1,85 15000 15,488 1,88 15000 17,930 1,86 20 000 12,443 1,80
20 000 6,707 1,81 20 000 7,608 1,80 20 000 8,820 1,82 20 000 10,322 1,79 25000 7,758 1,77
35000 1,978 1,76 35000 2,214 1,77 35000 2,611 1,78 35000 2,966 1,76 30 000 5,124 1,76
50 000 0,890 1,74 50 000 0,993 1,75 50 000 1,175 1,77 50 000 1,302 1,75 50 000 1,572 1,76
70 000 0,418 1,70 70 000 0,466 1,72 70 000 0,557 1,74 70 000 0,601 1,74 70 000 0,731 1,75
100 000 0,177 1,69 100 000 0,201 1,71 100 000 0,245 1,72 100 000 0,260 1,73 100 000 0,321 1,73
200 000 0,032 1,70 200 000 0,037 1,72 200 000 0,046 1,75 200 000 0,049 1,76 200 000 0,060 1,77
300 000 0,012 1,69 300 000 0,014 1,72 300 000 0,018 1,75 300 000 0,019 1,77 400 000 0,012 1,81
500 000 0,003 1,68 500 000 0,004 1,72 500 000 0,005 1,73 500 000 0,006 1,75

1970 1971 1972 1973 1974
si pi bi si pi bi si pi bi si pi bi si pi bi

20 000 15,081 1,82 25000 11,763 1,80 25000 14,112 1,81 30 000 12,772 1,81 30 000 17,593 1,80
30 000 6,399 1,77 30 000 7,914 1,78 30 000 9,582 1,80 40 000 6,696 1,82 40 000 9,425 1,77
40 000 3,306 1,76 40 000 4,095 1,79 40 000 4,969 1,80 50 000 4,010 1,83 50 000 5,571 1,79
50 000 1,979 1,76 50 000 2,461 1,79 50 000 2,980 1,81 70 000 1,908 1,83 70 000 2,569 1,79
70 000 0,923 1,75 70 000 1,160 1,77 70 000 1,415 1,80 100 000 0,881 1,81 100 000 1,166 1,78
100 000 0,409 1,73 100 000 0,526 1,75 100 000 0,648 1,78 200 000 0,190 1,79 200 000 0,247 1,73
200 000 0,078 1,72 200 000 0,104 1,72 200 000 0,135 1,74 400 000 0,038 1,85 400 000 0,047 1,74
400 000 0,014 1,77 400 000 0,019 1,76 400 000 0,025 1,80

1975 1976 1977 1978 1979
si pi bi si pi bi si pi bi si pi bi si pi bi

40 000 13,289 1,76 50 000 10,816 1,75 50 000 13,568 1,73 60 000 11,647 1,72 70 000 10,335 1,74
50 000 7,922 1,76 70 000 4,808 1,78 70 000 6,054 1,73 70 000 8,029 1,73 80 000 7,453 1,74
70 000 3,540 1,78 100 000 2,098 1,79 100 000 2,533 1,75 80 000 5,751 1,74 100 000 4,287 1,77
100 000 1,578 1,78 200 000 0,453 1,74 200 000 0,503 1,74 100 000 3,318 1,76 200 000 0,881 1,77
200 000 0,336 1,73 400 000 0,088 1,75 400 000 0,097 1,77 200 000 0,678 1,74 400 000 0,178 1,77
400 000 0,064 1,75 400 000 0,132 1,75

1980 1981 1982 1983 1984
si pi bi si pi bi si pi bi si pi bi si pi bi

80 000 10,146 1,72 80 000 14,009 1,71 100 000 10,773 1,67 100 000 14,596 1,65 100 000 16,768 1,67
100 000 5,798 1,74 100 000 8,162 1,71 150 000 3,841 1,69 125000 8,431 1,64 125000 9,934 1,64
200 000 1,122 1,76 200 000 1,500 1,75 200 000 1,882 1,70 150 000 5,196 1,65 150 000 6,174 1,64
400 000 0,225 1,76 400 000 0,290 1,77 400 000 0,342 1,72 200 000 2,456 1,66 200 000 2,888 1,66

400 000 0,427 1,67 250 000 1,640 1,66
500 000 0,282 1,68

1985 1986 1987 1988 1989
si pi bi si pi bi si pi bi si pi bi si pi bi

125000 11,395 1,65 125000 12,460 1,68 125000 12,953 1,70 125000 13,941 1,72 150 000 10,099 1,73
150 000 7,199 1,65 150 000 8,005 1,67 150 000 8,407 1,70 150 000 9,187 1,71 200 000 4,980 1,76
200 000 3,384 1,67 200 000 3,805 1,69 200 000 4,050 1,72 200 000 4,505 1,73 250 000 2,885 1,78
250 000 1,920 1,68 250 000 2,170 1,70 250 000 2,319 1,74 250 000 2,625 1,74 500 000 0,570 1,84
500 000 0,340 1,69 500 000 0,399 1,72 500 000 0,446 1,78 500 000 0,544 1,72

1990 1991 1992 1993 1994
si pi bi si pi bi si pi bi si pi bi si pi bi

150 000 11,207 1,74 150 000 12,049 1,72 150 000 12,651 1,70 150 000 12,941 1,69 150 000 13,231 1,70
200 000 5,617 1,75 200 000 6,074 1,71 200 000 6,393 1,69 200 000 6,558 1,67 200 000 6,741 1,67
250 000 3,252 1,77 250 000 3,484 1,73 250 000 3,627 1,70 250 000 3,704 1,68 250 000 3,796 1,68
500 000 0,626 1,84 500 000 0,640 1,80 500 000 0,639 1,77 500 000 0,631 1,76 500 000 0,641 1,78

1995 1996 1997 1998
si pi bi si pi bi si pi bi si pi bi

150 000 13,696 1,70 150 000 13,988 1,70 150 000 14,388 1,71 150 000 15,121 1,72
200 000 7,042 1,67 200 000 7,268 1,66 200 000 7,554 1,66 200 000 8,057 1,66
250 000 3,970 1,68 250 000 4,116 1,66 250 000 4,284 1,67 250 000 4,591 1,67
500 000 0,668 1,76 500 000 0,673 1,76 500 000 0,701 1,78 500 000 0,752 1,77

Sources: Résultats de calculs effectués directement à partir des données brutes reproduites sur le tableau A-1 (et de la colonne (10) du tableau H-1 pour le
nombre total de foyers (imposables et non imposables)).
Lecture: si représente les seuils des tranches de revenu imposable utilisés par l’administration fiscale; pi représente le nombre de foyers ayant déclaré un
revenu supérieur à si, exprimé en % du nombre total de foyers (imposables et non imposables); bi représente le ratio entre le revenu moyen des foyers ayant
déclaré un revenu supérieur à si et le revenu si. Par exemple, au titre des revenus de 1970, 3 024 foyers foyers ont déclaré un revenu supérieur à 400 000
francs, et ces foyers ont déclaré un revenu total de 2,143 milliards de francs (cf. tableau A-1); le nombre total de foyers était en 1970 de 21,033 millions (cf.
tableau H-1, colonne (10)); il en ressort que 0,014 % des foyers ont déclaré un revenu supérieur à 400 000 francs (pi = 3 024/21 033 070 = 0,014 %), et que
ces foyers ont déclaré un revenu égal (en moyenne) à 1,77 fois 400 000 francs (bi. = (2 143 339 000/3 024)/400 000 = 1,77).

1.1.3. La technique d’approximation utilisée

Dans le cadre de ce livre, nous avons utilisé une technique d’approximation légèrement différente,
consistant à exploiter directement l’information contenue dans les coefficients bi. Nous avons procédé de la

598 Annexes

façon suivante. Pour chaque année et pour chaque tranche [si ; si+1], les coefficients bi calculés sur le tableau
B-1 nous permettent de calculer les coefficients ai = bi/(bi-1) et ki = si pi

(1/ai). Chaque paire (ai, ki) permet en-
suite d’estimer l’ensemble de la distribution des hauts revenus à l’aide de la formule 1-F(y) = (k/y)a. Pour
estimer le seuil ou le niveau correspondant à un fractile donné, nous avons toujours utilisé toujours les coef-
ficients (ai, ki) correspondant au seuil si le plus proche (en fractile) du seuil que l’on cherche à estimer. Par
exemple, pour estimer le seuil inférieur du centile supérieur (P99) ou le niveau de revenu moyen du centile
supérieur (P99-100), nous avons toujours utilisé les coefficients (ai, ki) correspondant au seuil si tel que pi

soit le plus proche possible de 1 %. Pour estimer le seuil inférieur du millime supérieur (P99,9) ou le niveau
de revenu moyen du milime supérieur (P99,9-100), nous toujours utilisé les coefficients (ai, ki) cor-
respondant au seuil si tel que pi soit le plus proche possible de 0,1 %, etc.

Pour illustrer comment fonctionne notre technique d’approximation (avant toute correction), prenons
l’exemple des revenus de 1970. Les données brutes publiées par l’administration fiscale ont été reproduites
sur le tableau A-1. Ces données brutes permettent par exemple de calculer que 6,399 % des foyers ont dé-
claré un revenu supérieur à 30 000 francs, et que 3,306 % ont déclaré un revenu supérieur à 40 000 francs
(cf. tableau B-1). Le revenu moyen déclaré par les contribuables ayant un revenu supérieur à 30 000 francs
était 1,77 fois plus élevé que 30 000 francs, et le revenu moyen déclaré par les contribuables ayant un re-
venu supérieur à 40 000 francs était 1,76 plus élevé que 40 000 francs (cf. tableau B-1). Pour si = 30 000,
on a donc pi = 6,399 % et bi = 1,77, d’où ai = 1,77/(1,77-1) = 2,30 et ki = 30 000x(0,06399(1,77-1)/1,77) =
9 082 1. Pour si = 40 000, on a pi = 3,306 % et bi = 1,76, d’où ai = 1,76/(1,76-1) = 2,32 et ki =
40 000x(0,0331(1,76-1)/1,76) = 9 126 2. Puisque pi = 6,399 % est le pi le plus proche de 5 %, on utilise les
coefficients (ai, ki) correspondant au seuil si = 30 000 pour estimer le seuil inférieur P95 et le niveau de re-
venu moyen P95-100 du demi-décile supérieur. On a donc P95 = 9 082/(0,05)(1,77-1)/1,77) = 33395, et P95-
100 = 1,77xP95 = 59 071 3. Ce sont ces estimations de 33 395 francs et de 59 071 francs pour P95 et P95-
100 que nous avons reprises pour les revenus de l’année 1970 dans les tableaux de résultats donnés plus bas
(cf. tableaux B-2 et B-4). Notons cependant que, compte tenu du fait que la distribution des revenus est très
bien approximée par une loi de Pareto dont les coefficients ne se modifient que très lentement, les résultats
obtenus seraient très peu différents si l’on avait choisi d’utiliser les coefficients (ai, ki) correspondant à un
seuil si proche de si = 30 000 francs. Par exemple, si l’on avait utilisé les coefficients (ai, ki) correspondant
au seuil si = 40 000 francs, on aurait obtenu P95 = 9 126/(0,05)(1,76-1)/1,76) = 33 432 4, au lieu de 33 395
francs, soit un écart de l’ordre de 0,1 %. Si l’on avait utilisé les coefficients (ai, ki) correspondant au seuil si

= 50 000, on aurait obtenu P95 = 33 488 francs, etc.
Il en va de même si l’on cherche à estimer des fractiles de revenus plus élevés. Par exemple, le tableau

B-1 indique que 0,078 % des foyers ont déclaré un revenu de 1970 supérieur à 200 000 francs, et que
0,014 % des foyers ont déclaré un revenu supérieur à 400 000 francs. Puisque pi = 0,014 % est le pi le plus
proche de 0,01 %, on utilise les coefficients (ai, ki) correspondant au seuil si = 400 000 pour estimer le seuil
inférieur P99,99 et le niveau de revenu moyen P99,99-100 des 0,01 % des foyers les plus élevés. On obtient
P99,99 = 468 546 francs et P99,99-100 = 858 393 francs, et ce sont ces estimations que nous avons repro-
duites sur les tableaux B-2 et B-4 infra. Mais si l’on avait utilisé les coefficients (ai, ki) correspondant au
seuil si = 200 000, seuil pourtant relativement éloigné du fractile P99,99-100, alors on aurait obtenu P99,99
= 472 910 francs, au lieu de 468 546 francs, soit de nouveau un écart de l’ordre de 0,1 %. De façon géné-
rale, les estimations obtenues utilisant les coefficients (ai, ki) correspondant aux différents seuils sont tou-
jours extrêmement proches des unes des autres, pourvu que le seuil si utilisé ne soit pas « trop » éloigné du
fractile que l’on cherche à estimer.

La technique d’approximation appliquée est la même pour toutes les années de revenus depuis 1915. Par
exemple, pour les revenus de 1930, le tableau « répartition » publié par l’administration fiscale et reproduit
sur le tableau A-1 indique que 0,107 % ont déclaré un revenu supérieur à 200 000 francs, et 0,052 % un re-
venu supérieur à 300 000 francs (cf. tableau A-2). Puisque pi = 0,107 % est le pi le plus proche de 0,1 %,
on utilise les coefficients (ai, ki) correspondant au seuil si = 200 000 pour estimer le seuil inférieur P99,9 et
le niveau de revenu moyen P99,9-100 des 0,1 % des foyers les plus élevés. On obtient P99,9 = 207 477
francs et P99,9-100 = 433 661 francs, et ce sont ces estimations que nous avons reproduites sur les tableaux
B-2 et B-4 infra. Mais si l’on avait utilisé les coefficients (ai, ki) correspondant au seuil si = 300 000, on au-
rait obtenu P99,9-100 = 429 848 francs, au lieu de 433 661 francs, soit de nouveau un écart de l’ordre de
0,1 % ; etc.

Sauf erreur de calcul de notre part, tous les résultats reproduits dans les tableaux B-2, B-3 et B-4 donnés

1. Pour retrouver les calculs à l’unité près (sans erreur d’arrondi), il faut remonter aux chiffres bruts donnés sur le tableau A-1,

en utilisant toutes les décimales.
2. Cf. note précédente.
3. Cf. note précédente.
4. Cf. note précédente.

Annexe B 599

plus bas peuvent être recalculés à l’unité près par le lecteur intéressé, en appliquant les formules indiquées
plus haut aux données brutes établies par l’administration fiscale et reproduites sur le tableau A-1, et en
prenant en compte les corrections décrites dans les sections 1.2 et 1.3.

1.2. La fiabilité des techniques d’approximation par une loi de Pareto

Pour juger de la fiabilité de leur technique d’approximation, Pareto (1896) et Kuznets (1953), de même
que tous les chercheurs jusqu’à une date relativement récente, se contentaient de constater graphiquement
que la courbe dessinée par les différentes paires de (log(si), log(pi)) était très proche d’une ligne droite (au
moins localement), ce qui leur permettait de conclure que les erreurs d’approximation engendrées par cette
technique devaient être extrêmement faibles. Les progrès de la technologie informatique permettent à Feen-
berg et Poterba (1993) d’aller plus loin : Feenberg et Poterba disposent d’échantillons représentatifs de
l’ensemble des déclarations de revenu déposés au titre de l’impôt fédéral américain sur le revenu sous un
format informatique exploitable depuis les revenus de 1979, ce qui leur permet de tester rigoureusement la
fiabilité de l’approximation par une loi de Pareto dans une période de transformation extrêmement rapide
de la structure de la distribution américaine des revenus, caractérisée par une hausse importante du coeffi-
cient de Pareto (c’est-à-dire du coefficient b). Malgré ces très rapides transformations, leurs estimations
restent toujours aussi précises, tant en niveau qu’en évolution : leur estimation de la part du revenu impo-
sable détenue par le fractile P99,5-100 obtenue avec leur technique d’approximation par une loi de Pareto
passe de 6,04 % en 1979 à 12,02 % en 1988, alors que l’estimation obtenue avec les échantillons in-
formatiques de déclarations de revenu passe de 6,06 % en 1979 à 12,05 % en 1988 (cf. Feenberg et Poterba
(1993, table A-2, p. 175)). Les erreurs sur les niveaux sont donc de l’ordre de 0,02-0,03 point, soit des er-
reurs inférieures à 0,5 % de la part estimée à partir des échantillons, et les erreurs sur les taux d’évolution
sont encore plus faibles.

Dans le cadre d’une étude menée pour le compte de la Direction de la Prévision du ministère des
Finances, nous avons eu l’occasion d’utiliser les échantillons de déclarations de revenu produits et utilisés
par la DGI, ce qui nous a permis de constater que la technique d’approximation par une loi de Pareto est
tout aussi fiable sur données françaises que sur données américaines, y compris pour les très hauts revenus,
et que la technique d’approximation que nous avons finalement choisi d’utiliser (consistant à exploiter
directement l’information contenue dans les coefficients bi) permet d’obtenir des estimations encore plus
précises du niveau des très hauts revenus que celles obtenues à partir de la technique d’approximation utili-
sée par Feenberg et Poterba 1. Les échantillons de la DGI n’existent sous un format informatique exploitable
que depuis les revenus de 1988 (nous avons utilisé uniquement les échantillons concernant les revenus des
années 1988-1995), mais ils ont l’immense avantage d’inclure toutes les déclarations supérieures à un cer-
tain niveau de revenu, ce qui permet d’effectuer des estimations parfaitement fiables (par définition) du ni-
veau des hauts et des très hauts revenus déclarés à l’impôt sur le revenu, puis de comparer de façon systé-
matique ces estimations aux résultats obtenus par approximation par une loi de Pareto (cf. Piketty (1998,
annexe D, pp. 125-136 2)).

La conclusion de ces comparaisons est que les écarts entre les estimations des niveaux des hauts revenus
issues des fichiers informatiques et les estimations des niveaux des hauts revenus obtenues par approxima-
tion par une loi de Pareto, exprimés en pourcentage des estimations issues des fichiers informatiques, sont
généralement de l’ordre de 0,1-0,2 %, et en aucun cas supérieures à 0,5 % (à l’exception des très hauts
revenus du fractile P99,99-100 ; cf. infra), et que les écarts en termes de taux d’évolution sont encore plus
faibles 3. La seule correction qu’il soit nécessaire d’apporter aux résultats obtenus par approximation par
une loi de Pareto concerne les revenus des 0,01 % des foyers ayant le revenu le plus élevé (seuil P99,99 et

1. Cela semble logique dans la mesure où la technique Feenberg-Poterba revient à ne pas utiliser du tout l’information disponible
sur le niveau des revenus supérieur au seuil le plus élevé, information qui est pourtant essentielle si l’on s’intéresse spécifiquement
aux hauts revenus. Il est possible cependant que les données américaines permettent de se passer de cette information plus facile-
ment que les données françaises, car les tableaux établis par l’administration fiscale américaine utilisent un nombre de tranches de
revenu sensiblement plus élevé que les tableaux français (notamment pour ce qui est des très hauts revenus, pour lesquels les
tranches utilisées par l’administration fiscale française n’ont pas été ajustés depuis les années 1960...). Quoi qu’il en soit, les deux
techniques donnent toujours des résultats extrêmement proches, avec des écarts totalement négligeables comparés à l’ampleur des
fluctuations étudiées.

2. Nous renvoyons aux différentes annexes de Piketty (1998) le lecteur intéressé par une description précise de ces questions de
taux de sondage dans les échantillons de la DGI et dans les enquêtes « Revenus fiscaux » de l’INSEE, de disponibilité et de
caractéristiques techniques des échantillons, etc. Contentons-nous de préciser ici que les échantillons de la DGI (les échantillons dits
« légers ») que nous avons utilisés comprennent toutes les déclarations de revenu du fractile P99,99-100 (c’est-à-dire supérieures à
environ 3 millions de francs), et un cinquième des déclarations du fractile P99,9-99,99 (c’est-à-dire comprises entre environ 1 million
de francs et environ 3 millions de francs) ; précisons également que nous avons pris en compte aussi bien les foyers imposables que
les foyers non imposables, ce qui permet de s’assurer de la très faible importance des foyers non imposables à ces niveaux de reve-
nus.

3. Cf. notamment Piketty (1998, tableau E-2, p. 130, et tableau E-4, p. 132).

600 Annexes

niveau P99,99-100) pour les années 1980-1990. Pour les revenus de 1970, la tranche de revenu la plus éle-
vée utilisée par l’administration fiscale ne regroupe que 0,014 % des foyers, et les informations fournies par
cette tranche supérieure suffisent amplement à estimer de façon fiable le seuil P99,99 et le niveau P99,99-
100. Par contre, au fur et à mesure que l’on progresse dans les années 1970 et 1980, la non-revalorisation
de la tranche supérieure implique que cette dernière regroupe un pourcentage de plus en plus élevé des
foyers, jusqu’à 0,7 % dans les années 1990 (cf. tableau B-1), si bien que la qualité de l’estimation de
P99,99 et P99,99-100 se dégrade progressivement au cours du temps. Sur la base des comparaisons ef-
fectuées entre les estimations obtenues par approximation par une loi de Pareto et les estimations issues des
fichiers informatiques, on peut estimer que l’estimation obtenue par approximation par une loi de Pareto
sous-estime le seuil P99,99 et le niveau P99,99-100 d’environ 5 % à la fin des années 1980 et d’environ
10 % à la fin des années 1990 1. Les estimations de P99,99 et de P99,99-100 données sur les tableaux B-2 à
B-4 infra sont donc égales aux estimations obtenues par approximation par une loi de Pareto, corrigées à la
hausse à l’aide d’un taux de rehaussement évoluant linéairement de 0 % en 1970 à 5 % en 1988, puis de
5 % en 1988 à 10 % en 1997-1998. Un tel procédé de correction n’a pas vocation à fournir des évaluations
valables à 0,1 % près, mais la comparaison avec les estimations issues des fichiers informatiques incluant
toutes les déclarations de revenu supérieures au seuil P99,99, et qui par conséquent ne souffrent d’aucune
erreur d’échantillonnage, montre que les erreurs ne peuvent dépasser les 1-2 %, ce qui est amplement suffi-
sant. Il s’agit de la seule correction de cette nature que nous ayons effectuée 2.

Pour ce qui est la période antérieure à 1970, nous ne disposons pas d’échantillons informatiques de
déclarations de revenu permettant de tester avec la même précision la fiabilité de la technique
d’approximation par une loi de Pareto. Mais la forme générale des coefficients de Pareto obtenus (cf.
tableau B-1), très similaire à celle observée dans les autres pays, suggère fortement que la distribution des
hauts revenus, en France comme dans les autres pays, a toujours été très bien approximée par une loi de Pa-
reto, y compris durant les périodes où le coefficient de Pareto évolue rapidement (cf. les travaux de Feen-
berg et Poterba (1993) sur données américaines cités plus haut). De plus, le fait que l’administration fiscale
française ait toujours utilisé, du début des années 1920 à la fin des années 1960, un grand nombre de
tranches de revenus très élevés rend les estimations extrêmement fiables : durant toute cette période, on dis-
pose toujours d’au moins 5 ou 6 tranches de revenu se situant à l’intérieur du centile supérieur, permettant
généralement d’encadrer de façon très proche tous les seuils des fractiles que l’on cherche à estimer, et ce
jusqu’au niveau de P99,99 (cf. tableau B-1). En particulier, nous avons constaté que les différentes esti-
mations d’un fractile donné obtenues en utilisant les coefficients (ai, ki) correspondant à différents seuils si

successifs étaient toujours extrêmement proches les unes des autres, avec des écarts généralement inférieurs
à 0,1-0,2 %, et ce sur l’ensemble de la période étudiée (cf. section 1.1 supra pour l’exemple des revenus de
1930 et de 1970). Afin de tester plus précisément la permanence de la forme parétienne de la distribution
des revenus en France, nous avons également exploité le fait que l’administration fiscale a utilisé pour
dépouiller les déclarations des revenus des années de 1942-1944 un très grand nombre de tranches de re-
venu (plus d’une vingtaine, contre une dizaine habituellement ; cf. tableau B-1). Nous avons estimé, par
approximation par une loi de Pareto et en utilisant uniquement les informations données par une tranche sur
deux, quels auraient dû être les nombres de contribuables et les montants de revenu correspondant aux nou-
velles tranches utilisées, et nous obtenu des écarts moyens avec les chiffres effectivement publiés par
l’administration fiscale pour ces nouvelles tranches de l’ordre de 0,1-0,2 %, et en aucun cas supérieurs à
0,5 %, c’est-à-dire des écarts similaires à ceux obtenus pour les années 1980-1990.

On peut donc considérer que les erreurs induites par la technique d’approximation par la loi de Pareto
sont généralement inférieures à 0,5 % pour toute la période 1915-1998, avec des erreurs maximales de
l’ordre de 1-2 % pour les estimations de P99,99 et P99,99-100 dans les années 1980-1990. Bien évi-
demment, une telle précision est amplement suffisante. En particulier, ces marges d’erreur engendrées par
la technique d’approximation par une loi de Pareto pour une année donnée sont extrêmement faibles

1. Cf. Piketty (1998, tableau E-1, p. 126, et tableau E-2, p. 130).
2. En particulier, si l’on excepte cette correction concernant les seuils P99,99 et les niveaux P99,99-100, et si l’on excepte le fait

que les résultats pour les revenus de 1996 donnés dans Piketty (1998) reposaient sur le tableau « répartition » établi au 31/12/n+1
(et qu’aucun résultat n’était donné pour les revenus de 1997-1998), les résultats pour les revenus 1970-1998 reproduits sur les
tableaux B-2, B-3 et B-4 infra sont rigoureusement les mêmes que les résultats donnés dans Piketty (1998, tableaux 3-3 et 3-4,
pp. 35-36, et tableau D-2, p. 109) (les résultats donnés dans Piketty (1998) exprimaient les niveaux en termes de part du revenu
imposable total et non pas en francs, et il faut donc multiplier les parts par les revenus moyens donnés dans Piketty (1998, tableau 2-
3, p. 23) pour retrouver les estimations en francs ; en outre, il faut prendre en compte le fait que les corrections apportées au niveau
P99,99-100 induisent de (très) faibles corrections à la hausse pour tous les niveaux P90-100, P95-100, ..., P99,9-100 : nous avons
conservé les mêmes niveaux P90-95, P95-99, ..., P99,9-99,99, et nous avons recalculé les niveaux P90-100, ..., P99,9-100 à partir
des niveaux P90-95, ., P99,9-99,99 et de la série corrigée P99,99-100). Précisons également que les résultats donnés dans Piketty
(1998) incluaient déjà une (légère) correction pour les revenus de 1988, seule année pour laquelle les plus-values taxées à taux
proportionnel sont incluses dans la notion de « revenu imposable » utilisée dans les tranches de revenu du tableau « répartition », et
nous avons simplement repris les résultats de cette correction (cf. Piketty (1998, pp. 108-110)).

Annexe B 601

comparées aux fluctuations effectivement enregistrées par les hauts revenus d’une année sur l’autre. A for-
tiori, il va de soi que de telles marges d’erreur sont totalement négligeables si l’on s’intéresse à l’évolution
des inégalités de revenu sur longue période.

1.3. Les corrections pour distributions tronquées, revenus 1915-1965

Si la fiabilité de la technique d’approximation par une loi de Pareto ne fait aucun doute, il faut par
contre effectuer des corrections liées à la nature même des données brutes disponibles. Tout d’abord, il faut
prendre en compte le fait que seuls les contribuables imposables sont compris dans le champ des tableaux
établis par l’administration fiscale, si bien que tous les contribuables du décile supérieur de la distribution
des revenus ne sont pas toujours comptés dans ces tableaux. Ce problème se pose évidemment pour les re-
venus des années 1915-1924, 1935-1936 et 1947, années pour lesquelles le nombre de foyers imposables
est inférieur à 10 % du nombre total de foyers (cf. annexe A, tableau A-2, colonne (3)). Mais il se pose éga-
lement pour toutes les années où le pourcentage de foyers imposables est légèrement supérieur à 10 %,
c’est-à-dire pour toutes les années de l’entre-deux-guerres et de l’immédiat après-guerre, jusqu’à ce que le
pourcentage de foyers imposables dépasse définitivement les 20-30 % dans les années 1950-1960. En effet,
les seuils de revenu au-dessous desquels les distributions de revenu décrites par les tableaux « répartition »
de l’administration fiscale sont « tronquées » ne sont pas les mêmes pour tous les contribuables : ils dépen-
dent des seuils d’imposabilité et donc des caractéristiques familiales de chaque catégorie de contribuables,
si bien qu’il existe toujours un certain nombre de chefs de familles nombreuses dont le revenu est supérieur
au seuil P90 mais qui sont non imposables et donc absents des tableaux « répartition », et ce même si le
pourcentage global de foyers imposables est légèrement supérieur à 10 %. Pour corriger ce biais, il nous
faut donc estimer chaque année le nombre et les revenus des contribuables qui ont ainsi été exclus du décile
supérieur décrits par les tableaux « répartition », mais qu’il est nécessaire de prendre en compte pour es-
timer correctement les niveaux de revenu de l’ensemble du décile supérieur de la distribution. Si l’on ef-
fectuait pas de correction, on serait en effet conduit à sous-estimer le seuil P90 du décile supérieur (puisque
l’on oublierait un certain nombre de contribuables dont le revenu est supérieur à P90, mais qui ne sont pas
comptés dans les tableaux « répartition » du fait de leurs situation et charges de famille). Ce problème de
correction pour distribution tronquée, lorsqu’il se pose (c’est-à-dire pour l’entre-deux-guerres et pour
l’immédiat après-guerre), ne concerne cependant que les niveaux de revenu se situant aux alentours des
seuils P90 et P95, et non pas les très hauts revenus du centile supérieur de la distribution (ni a fortiori les
fractiles supérieurs) : à ces niveaux de revenus, tous les foyers sont imposables (à l’exception de quelques
familles très nombreuses), et la prise en compte des rares foyers non imposables a des conséquences né-
gligeables sur nos estimations du niveau des revenus (cf. infra). La méthode utilisée pour effectuer ces cor-
rections dépend évidemment des informations disponibles concernant la structure familiale des différentes
tranches de revenu, et nous distinguerons la période 1945-1965 (section 1.3.1), la période 1919-1944
(section 1.3.2) et la période 1915-1918 (section 1.3.3). Les résultats obtenus sont reproduits sur les
tableaux B-2, B-3 et B-4.

1.3.1. La période 1945-1965

Depuis l’imposition des revenus de 1945, on dispose d’informations très riches permettant de prendre en
compte ce phénomène de « distribution tronquée ». On connaît en effet pour chaque tranche de revenu
imposable et pour chaque nombre de parts de quotient familial (QF) le nombre et les revenus des contri-
buables imposables correspondants, ce qui permet de constater que les familles nombreuses imposables se
font de plus en plus rares puis disparaissent à mesure que l’on considère des tranches de revenu proches du
seuil d’imposabilité des contribuables ayant une seule part de QF (cf. annexe A, section 1.2). Etant donné la
nature des données disponibles, nous avons procédé de la façon suivante.

Tout d’abord, nous n’avons pas cherché à estimer le nombre et les revenus des contribuables ayant 6
parts ou plus de QF et qui ont été exclus du décile supérieur décrit par les tableaux « répartition » pour
cause de non-imposabilité. Il s’agit en effet des foyers ayant 8 enfants ou plus à charge 1, et leur importance
numérique est suffisamment faible pour qu’ils puissent être négligés.

1. Les parts complètes accordées aux enfants à charge des familles nombreuses ne datent que de la fin des années 1970 et du dé-

but des années 1980, de même que le mécanisme de plafonnement des effets du quotient familial (cf. chapitre 4, section 4.1.1).

602 Annexes

Tableau B-2: Résultats de l’estimation de la distribution du revenu imposable (niveaux P90-100,.., P99,99-100)
(revenus 1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1915 28 726 45 626 126 183 490 672
1916 35 965 57 647 165 690 677 098
1917 42 291 67 181 184 525 704 388
1918 44 836 70 290 181 647 658 657
1919 14 230 22 609 62 628 97 480 256 930 851 248
1920 17 445 27 272 74 246 113 964 288 398 994 666
1921 17 458 26 732 69 735 104 962 259 033 824 257
1922 19 116 29 451 76 969 116 328 287 506 905 485
1923 22 140 34 202 90 106 136 676 333 469 1 047 987
1924 24 145 36 134 93 863 140 314 324 199 955 149
1925 27 060 40 309 100 575 149 339 346 813 1 045 858
1926 30 557 46 085 119 796 179 577 430 681 1 378 661
1927 31 733 47 165 120 558 181 668 447 370 1 458 304
1928 33 863 50 176 128 388 192 752 472 774 1 542 127
1929 35 362 51 525 126 884 189 711 453 233 1 472 839
1930 36 056 51 883 124 152 182 880 433 661 1 336 715
1931 33 400 47 159 108 913 158 145 365 250 1 115 790
1932 31 878 44 728 100 356 143 712 325 103 956 569
1933 31 654 44 276 97 889 139 438 315 111 956 256
1934 30 047 41 898 92 587 131 846 296 974 875 454
1935 29 455 41 226 91 571 130 538 296 445 931 161
1936 31 232 44 113 98 238 140 457 321 108 1 012 977
1937 36 279 50 189 113 610 163 098 373 386 1 211 920
1938 39 383 53 936 120 165 169 949 371 705 1 146 188
1939 37 295 51 798 117 466 170 333 395 729 1 264 180
1940 34 386 47 659 104 250 147 082 321 077 906 372
1941 44 585 62 141 139 114 196 176 417 792 1 155 069
1942 53 027 73 681 157 297 215 156 424 404 1 065 375
1943 60 195 82 426 167 441 224 326 425 487 1 071 946
1944 67 754 90 406 168 745 219 703 393 033 886 715
1945 128 928 168 637 314 522 415 112 797 439 2 060 768
1946 225 153 305 833 628 254 865 385 1 807 234 5 050 370
1947 290 875 400 625 778 415 1 052 496 2 124 371 5 423 719
1948 487 862 645 914 1 306 609 1 788 580 3 664 706 9 594 173
1949 610 042 818 963 1 679 244 2 324 922 4 897 224 13 237 224
1950 700 778 942 973 1 929 951 2 664 548 5 604 287 15 342 621
1951 900 841 1 201 557 2 418 761 3 311 297 6 870 475 18 345 480
1952 1 059 776 1 420 550 2 869 664 3 911 139 7 920 396 20 423 684
1953 1 030 547 1 388 685 2 845 000 3 888 284 7 898 848 20 849 813
1954 1 057 176 1 431 686 2 962 890 4 045 944 8 187 474 21 897 501
1955 1 169 253 1 585 355 3 262 965 4 443 415 8 958 992 24 071 236
1956 1 280 012 1 734 845 3 594 002 4 859 023 9 717 064 26 260 721
1957 1 440 506 1 953 889 4 002 052 5 407 144 10 772 129 29 085 219
1958 1 605 565 2 162 272 4 371 292 5 887 472 11 727 085 30 640 684
1959 1 709 188 2 323 242 4 703 910 6 338 438 12 499 199 32 957 824
1960 18 774 25 673 52 986 72 012 142 712 378 715
1961 20 832 28 553 58 717 79 470 157 232 423 000
1962 22 866 31 200 63 483 85 443 167 404 436 300
1963 25 397 34 556 69 399 92 905 180 275 465 505
1964 27 942 38 102 76 757 102 804 198 338 506 438
1965 30 204 41 175 82 589 110 409 213 186 547 722
1966 31 892 43 405 87 053 116 680 226 563 594 569
1967 34 400 46 923 94 859 127 606 250 393 673 074
1968 36 333 49 074 97 961 131 533 259 559 706 231
1969 39 584 53 430 106 933 143 766 283 588 783 067
1970 43 705 59 071 118 149 158 598 310 129 858 393
1971 48 324 65 416 132 439 178 457 351 131 943 000
1972 52 873 71 830 147 078 199 217 396 108 1 093 010
1973 60 749 82 784 171 570 233 791 473 570 1 374 870
1974 69 150 93 639 190 365 257 069 507 181 1 363 308
1975 79 586 107 363 217 864 293 007 579 141 1 571 604
1976 90 735 122 388 248 971 334 716 666 442 1 811 529
1977 98 123 131 056 260 691 350 685 703 111 1 945 938
1978 110 230 147 595 295 731 397 644 793 211 2 161 791
1979 123 257 165 705 335 591 453 250 916 312 2 539 071
1980 138 196 184 994 371 246 500 106 1 006 403 2 774 297
1981 156 932 209 125 416 692 559 804 1 130 923 3 138 880
1982 172 437 228 008 440 230 589 100 1 161 670 3 120 050
1983 191 503 251 067 475 510 628 461 1 204 340 3 110 863
1984 204 093 267 398 507 911 669 491 1 294 040 3 387 996
1985 217 484 285 665 544 871 723 268 1 400 686 3 682 221
1986 229 142 302 733 586 731 784 572 1 545 871 4 169 474
1987 237 162 315 646 626 493 850 078 1 733 136 4 910 847
1988 248 058 330 302 662 338 904 911 1 870 628 5 468 545
1989 261 287 351 141 715 580 984 509 2 074 164 6 176 822
1990 273 691 367 610 746 386 1 026 472 2 161 434 6 447 561
1991 279 006 372 303 741 876 1 011 918 2 091 439 6 093 417
1992 281 553 373 109 732 162 992 284 2 021 421 5 786 265

Annexe B 603

Tableau B-2 (suite et fin)

1993 282 659 373 266 726 306 983 087 1 997 594 5 711 961
1994 285 691 377 130 736 259 1 000 094 2 049 783 5 946 359
1995 290 074 382 949 745 552 1 009 968 2 057 880 5 935 820
1996 292 918 386 090 746 342 1 009 743 2 052 176 5 912 828
1997 298 439 393 939 767 462 1 042 822 2 141 704 6 275 446
1998 306 017 403 841 786 183 1 065 741 2 177 734 6 351 833

Lecture: En 1998, le revenu imposable moyen du fractile P90-100 était de 306 017 francs, le revenu imposable moyen du fractile P95-100 était de 403 841
francs, etc. (tous les revenus figurant sur ce tableau sont exprimés en francs courants (anciens francs pour les revenus des années 1915-1959 et nouveaux
francs pour les revenus des années 1960-1998)).

Tableau B-3: Résultats de l’estimation de la distribution du revenu imposable (niveaux P90-95,.., P99,99-100)
(revenus 1915-1998)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1915 11 825 25 487 85 684 490 672
1916 14 283 30 636 108 867 677 098
1917 17 400 37 845 126 763 704 388
1918 19 381 42 451 128 646 658 657
1919 5 851 12 604 27 775 57 618 190 895 851 248
1920 7 617 15 529 34 529 70 355 209 924 994 666
1921 8 184 15 981 34 508 66 444 196 230 824 257
1922 8 781 17 571 37 609 73 534 218 841 905 485
1923 10 077 20 226 43 536 87 477 254 078 1 047 987
1924 12 156 21 702 47 411 94 343 254 094 955 149
1925 13 811 25 243 51 812 99 970 269 141 1 045 858
1926 15 030 27 657 60 015 116 801 325 350 1 378 661
1927 16 300 28 817 59 448 115 243 335 044 1 458 304
1928 17 550 30 623 64 023 122 747 353 957 1 542 127
1929 19 199 32 685 64 058 123 830 339 943 1 472 839
1930 20 229 33 816 65 423 120 185 333 321 1 336 715
1931 19 641 31 721 59 682 106 369 281 857 1 115 790
1932 19 029 30 821 57 000 98 364 254 940 956 569
1933 19 033 30 872 56 341 95 519 243 873 956 256
1934 18 196 29 226 53 329 90 564 232 699 875 454
1935 17 685 28 640 52 605 89 061 225 921 931 161
1936 18 352 30 582 56 018 95 295 244 234 1 012 977
1937 22 369 34 334 64 121 110 526 280 216 1 211 920
1938 24 831 37 379 70 381 119 510 285 652 1 146 188
1939 22 793 35 381 64 599 113 983 299 235 1 264 180
1940 21 114 33 511 61 417 103 583 256 044 906 372
1941 27 029 42 897 82 051 140 773 335 872 1 155 069
1942 32 373 52 777 99 437 162 844 353 185 1 065 375
1943 37 964 61 173 110 555 174 036 353 658 1 071 946
1944 45 102 70 822 117 786 176 371 338 179 886 715
1945 89 220 132 165 213 931 319 531 657 069 2 060 768
1946 144 473 225 228 391 123 629 923 1 446 885 5 050 370
1947 181 126 306 177 504 335 784 527 1 757 777 5 423 719
1948 329 811 480 740 824 638 1 319 548 3 005 876 9 594 173
1949 401 121 603 893 1 033 567 1 681 846 3 970 558 13 237 224
1950 458 583 696 229 1 195 354 1 929 613 4 522 250 15 342 621
1951 600 126 897 256 1 526 224 2 421 503 5 595 475 18 345 480
1952 699 003 1 058 272 1 828 189 2 908 825 6 531 141 20 423 684
1953 672 408 1 024 607 1 801 717 2 885 643 6 459 852 20 849 813
1954 682 666 1 048 885 1 879 837 3 010 561 6 664 138 21 897 501
1955 753 151 1 165 953 2 082 514 3 314 521 7 279 854 24 071 236
1956 825 179 1 270 056 2 328 980 3 644 513 7 878 880 26 260 721
1957 927 123 1 441 848 2 596 960 4 065 898 8 737 341 29 085 219
1958 1 048 859 1 610 017 2 855 113 4 427 568 9 625 574 30 640 684
1959 1 095 135 1 728 075 3 069 382 4 798 248 10 226 019 32 957 824
1960 11 874 18 845 33 961 54 337 116 489 378 715
1961 13 110 21 012 37 964 60 030 127 703 423 000
1962 14 532 23 129 41 523 64 953 137 526 436 300
1963 16 238 25 845 45 893 71 063 148 583 465 505
1964 17 782 28 438 50 711 78 921 164 104 506 438
1965 19 233 30 822 54 769 84 714 176 015 547 722
1966 20 379 32 493 57 425 89 210 185 673 594 569
1967 21 877 34 939 62 112 96 910 203 429 673 074
1968 23 591 36 853 64 388 99 527 209 928 706 231
1969 25 739 40 054 70 100 108 811 228 091 783 067
1970 28 339 44 301 77 700 120 716 249 210 858 393
1971 31 231 48 660 86 421 135 289 285 368 943 000
1972 33 916 53 018 94 938 149 994 318 674 1 093 010
1973 38 713 60 588 109 350 173 846 373 425 1 374 870
1974 44 660 69 458 123 661 194 540 412 056 1 363 308
1975 51 809 79 738 142 722 221 473 468 868 1 571 604
1976 59 083 90 742 163 227 251 784 539 210 1 811 529
1977 65 190 98 647 170 698 262 578 565 019 1 945 938

604 Annexes

Tableau B-3 (suite et fin)

1978 72 865 110 561 193 818 298 752 641 146 2 161 791
1979 80 809 123 233 217 933 337 484 736 005 2 539 071
1980 91 398 138 431 242 387 373 532 809 970 2 774 297
1981 104 739 157 233 273 579 417 025 907 817 3 138 880
1982 116 865 174 952 291 361 445 957 944 072 3 120 050
1983 131 940 194 956 322 560 484 491 992 504 3 110 863
1984 140 789 207 269 346 331 513 353 1 061 379 3 387 996
1985 149 303 220 864 366 475 553 913 1 147 182 3 682 221
1986 155 551 231 734 388 890 594 247 1 254 359 4 169 474
1987 158 678 237 934 402 907 629 313 1 380 057 4 910 847
1988 165 814 247 293 419 764 663 482 1 470 860 5 468 545
1989 171 433 260 031 446 651 712 096 1 618 313 6 176 822
1990 179 771 272 916 466 301 742 731 1 685 198 6 447 561
1991 185 710 279 910 471 833 742 038 1 646 775 6 093 417
1992 189 996 283 346 472 040 735 000 1 603 105 5 786 265
1993 192 052 285 006 469 524 729 460 1 584 887 5 711 961
1994 194 253 287 348 472 425 737 671 1 616 830 5 946 359
1995 197 199 292 299 481 136 747 990 1 626 998 5 935 820
1996 199 745 296 028 482 941 749 134 1 623 215 5 912 828
1997 202 938 300 559 492 102 768 101 1 682 400 6 275 446
1998 208 193 308 255 506 625 787 743 1 713 945 6 351 833

Lecture: En 1998, le revenu imposable moyen du fractile P90-95 était de 208 193 francs, le revenu imposable moyen du fractile P95-99 était de 308 255
francs, etc. (tous les revenus figurant sur ce tableau sont exprimés en francs courants (anciens francs pour les revenus des années 1915-1959 et nouveaux
francs pour les revenus des années 1960-1998)).

Tableau B-4: Résultats de l’estimation de la distribution du revenu imposable (seuils P90,.., P99,99)
(revenus 1915-1998)

P90 P95 P99 P99,5 P99,9 P99,99

1915 9 345 16 524 49 593 202 203
1916 11 368 18 579 60 213 271 741
1917 13 143 22 407 67 945 305 088
1918 14 607 24 484 69 195 290 733
1919 4 725 7 508 21 954 38 791 110 728 400 183
1920 6 199 9 691 27 854 44 455 125 101 433 307
1921 6 727 10 301 27 660 43 726 117 310 413 338
1922 7 197 11 088 30 495 48 000 140 261 458 406
1923 8 248 12 742 34 854 54 782 163 425 526 132
1924 9 395 14 667 40 863 66 330 169 286 490 151
1925 10 995 16 645 43 854 69 879 176 161 542 544
1926 12 444 18 767 49 037 80 122 206 793 686 245
1927 13 590 20 199 48 956 77 721 204 996 709 993
1928 14 653 21 711 51 861 82 505 218 104 756 418
1929 16 158 23 543 54 015 83 441 215 492 721 208
1930 17 126 24 644 54 482 82 506 207 477 678 541
1931 16 355 23 339 50 327 76 267 184 238 570 734
1932 15 823 22 796 48 351 68 846 170 252 510 161
1933 15 798 22 937 48 007 67 851 162 331 492 862
1934 15 207 21 833 45 359 64 276 155 625 465 670
1935 14 811 21 182 44 646 63 527 149 955 462 404
1936 15 674 22 138 47 016 67 257 157 284 485 053
1937 18 411 25 026 53 818 77 496 181 660 550 212
1938 20 343 28 048 58 568 83 418 189 812 553 455
1939 18 713 26 177 54 449 78 549 189 499 614 108
1940 17 417 24 523 51 867 73 433 166 723 504 054
1941 21 975 31 317 69 109 100 296 225 764 649 647
1942 26 843 38 131 84 633 120 679 253 022 636 888
1943 32 818 44 885 94 587 130 998 260 012 625 431
1944 38 371 52 522 103 358 136 323 255 852 565 353
1945 77 598 103 346 188 606 248 926 469 450 1 182 156
1946 125 671 170 704 342 615 466 381 988 246 2 793 397
1947 177 582 237 950 439 682 590 601 1 234 784 3 263 132
1948 284 227 365 521 714 732 978 376 2 070 898 5 601 882
1949 340 747 462 177 906 922 1 231 919 2 703 978 7 618 646
1950 400 663 539 136 1 031 893 1 424 663 3 031 000 8 682 135
1951 526 488 702 238 1 322 751 1 810 854 3 875 291 10 559 637
1952 608 794 808 743 1 594 424 2 190 072 4 590 315 12 248 751
1953 584 176 776 568 1 563 373 2 174 085 4 508 492 12 246 365
1954 592 328 789 370 1 619 985 2 266 627 4 652 540 12 638 124
1955 649 896 879 679 1 794 000 2 497 194 5 094 456 13 792 327
1956 704 487 964 216 2 030 341 2 744 983 5 553 212 14 859 441
1957 807 010 1 094 621 2 264 653 3 059 757 6 170 159 16 825 694
1958 910 060 1 216 481 2 493 436 3 358 282 6 673 412 17 870 895
1959 939 326 1 296 899 2 679 973 3 611 218 7 215 767 19 269 566
1960 10 195 14 039 29 670 41 378 82 308 219 524
1961 11 119 15 573 32 751 45 693 90 310 243 131
1962 12 604 17 322 35 645 49 539 98 032 258 058
1963 14 031 19 356 39 624 54 329 106 354 276 183
1964 15 281 21 142 43 996 60 566 117 575 301 686

Annexe B 605

Tableau B-4 (suite et fin)

1965 16 372 22 802 47 599 65 001 126 255 324 647
1966 17 711 24 104 49 851 67 948 131 387 345 973
1967 18 899 26 308 53 634 73 285 143 421 388 046
1968 20 282 27 955 55 984 75 673 147 430 403 637
1969 22 390 30 319 61 216 82 943 160 247 432 521
1970 24 708 33 395 67 637 91 884 180 110 468 546
1971 26 869 36 636 74 690 102 161 203 641 534 458
1972 29 438 39 889 82 700 111 995 227 124 608 676
1973 33 482 45 242 94 489 130 540 254 964 741 994
1974 38 981 52 435 106 941 148 388 290 304 782 653
1975 45 218 60 143 122 169 169 103 329 353 897 094
1976 51 714 68 813 142 710 191 747 378 813 1 034 303
1977 56 844 75 869 149 207 200 576 394 434 1 097 431
1978 63 962 84 895 169 459 227 679 450 665 1 235 549
1979 70 984 93 526 189 298 255 453 514 351 1 434 949
1980 80 485 106 476 210 236 283 343 567 648 1 576 550
1981 91 940 122 481 237 885 315 874 634 993 1 777 049
1982 103 040 134 672 255 357 341 322 669 523 1 813 942
1983 116 975 152 279 284 346 375 366 715 319 1 864 486
1984 124 677 162 869 304 528 396 369 761 507 2 013 475
1985 131 608 173 131 322 436 427 416 822 383 2 184 915
1986 137 203 178 891 340 949 455 229 890 688 2 430 228
1987 139 690 183 093 350 926 475 365 961 800 2 760 536
1988 142 733 192 530 364 626 493 932 1 009 568 2 996 756
1989 150 625 199 654 386 580 530 763 1 108 003 3 352 152
1990 157 427 210 188 403 703 553 934 1 154 731 3 504 775
1991 162 153 216 876 410 094 558 022 1 140 909 3 385 696
1992 165 270 219 057 411 534 556 323 1 120 257 3 269 749
1993 166 697 221 362 409 619 552 927 1 109 647 3 239 800
1994 168 251 223 547 411 513 557 325 1 127 108 3 344 338
1995 173 848 227 778 419 665 566 731 1 138 489 3 363 084
1996 176 173 231 322 421 527 568 416 1 138 012 3 362 498
1997 178 878 235 141 428 703 580 460 1 173 207 3 531 710
1998 183 467 241 616 441 876 596 788 1 199 164 3 597 817

Lecture: En 1998, le seuil de revenu imposable P90 qu’il fallait dépasser pour faire partie du fractile P90-100 était de 183 467 francs, le seuil de revenu
imposable P95 qu’il fallait dépasser pour faire partie du fractile P95-100 était de 241 616 francs, etc. (tous les revnus figurant sur ce tableau sont exprimés en
francs courants (anciens francs pour les revenus des années 1915-1959 et nouveaux francs pour les revenus des années 1960-1998)).

Puis, pour chaque année, nous avons considéré la tranche de revenu [si ; si+1] la plus basse telle que tous
les foyers ayant moins de 6 parts de QF et dont le revenu est compris entre si et si+1 soient imposables. Par
exemple, pour l’imposition des revenus de 1970, le seuil d’imposabilité pour les contribuables ayant 5,5
parts de QF était de 15 950 francs 1, et la tranche la plus faible telle que tous les contribuables ayant 5,5
parts (ou moins) de QF soient imposables était donc la tranche [20 000 ; 30 000] : tous les contribuables
ayant 5,5 parts de QF et un revenu compris dans cette tranche sont imposables et entrent donc dans le
tableau « répartition » ; par contre, ils sont très peu nombreux dans la tranche [15 000 ; 20 000] et dispa-
raissent complètement de la tranche [10 000 ; 15 000]. Puisque le nombre de contribuables imposables des
tranches [20 000 ; 30 000] et suivantes représente déjà plus de 15 % du nombre total de foyers (imposables
et non imposables) lors de l’imposition des revenus de 1970 (cf. tableau B-1), le problème des distributions
tronquées ne se pose pas pour cette année-là, puisque l’on se limite au décile supérieur (il se poserait si l’on
cherchait à estimer les revenus des 20 % des foyers ayant le revenu le plus élevé). Il en va de même pour
toutes les années de revenu depuis les revenus de 1966 : depuis les revenus de 1966, le seuil P90 (et a
fortiori tous les seuils et fractiles suivants) peut être estimé sans avoir recours à des tranches tranches de
revenu dont une partie des contribuables ayant 5,5 parts (ou moins) de QF ont été exclus pour cause de non-
imposabilité. Le problème de la correction pour distributions tronquées ne se pose donc que pour les reve-
nus des années 1945-1965 : pour les revenus des années 1966-1998, les estimations reproduites sur les
tableaux B-2 à B-4 infra sont les estimations obtenues par approximation par une loi de Pareto à partir des
données brutes reproduites sur le tableau A-1, sans aucune correction pour distribution tronquée 2.

Pour les revenus des années 1945-1965, nous avons procédé de la façon suivante. Pour la tranche [si ;

si+1] définie plus haut, aucune correction n’est nécessaire. Pour la tranche précédente [si-1 ; si], nous avons
supposé que le nombre total de foyers ayant 5,5 parts de QF (imposables et non imposables) pouvait être
correctement estimé en supposant que le rapport entre le nombre total de foyers ayant 5,5 parts de QF et le
nombre total de foyers ayant 5 parts de QF était le même dans la tranche [si-1 ; si] que dans la tranche [si ;

si+1]. Puis nous avons fait de même en remontant de proche en proche dans les tranches [si-2 ; si-1], [si-3 ; si-2],
etc., et en prenant progressivement en compte les foyers ayant 5 parts de QF, 4,5 parts, 4 parts, etc., au fur

1. Le seuil inférieur de la tranche d’imposition la plus faible du barème applicable aux revenus de 1970 était de 2 900 francs, et
15 950 = 5,5 x 2 900 francs.

2. Par contre, les estimations reproduites sur les tableaux B-2 à B-4 infra prennent en compte les corrections « pour tranche
supérieure trop faible » pour P99,99 et P99,99-100 décrites dans la section 1.2 supra.

606 Annexes

et à mesure que les tranches considérées incluaient le seuil d’imposabilité correspondant, et ce jusqu’à ce
que les effectifs corrigés permettent d’estimer le seuil inférieur P90 du décile supérieur de la distribution.
Pour les revenus des années 1945-1965, les estimations reproduites sur les tableaux B-2 à B-4 ont été obte-
nues par approximation par une loi de Pareto à partir des tableaux « répartition » corrigées de cette façon.

Si l’on calcule les ratios entre les estimations obtenues par approximation par une loi de Pareto à partir
des tableaux « répartition » corrigées et les estimations obtenues par approximation par une loi de Pareto à
partir des tableaux « répartition » bruts reproduits sur le tableau A-1, on constate que les corrections ne
concernent pour l’essentiel que le fractile P90-95. Les corrections concernant le centile supérieur (seuil P99
et niveau P99-100), et a fortiori tous les fractiles suivants (seuils P99,5, P99,9 et P99,99, et niveaux P99,5-
100, P99,9-100 et P99,99-100), sont toujours rigoureusement nulles, ce qui signifie que les tranches de re-
venu correspondant au centile supérieur (et a fortiori à tous les fractiles suivants) se situent à des niveaux de
revenu sensiblement supérieurs au seuil d’imposabilité des foyers ayant 5,5 parts (ou moins) de QF. La
seule exception concerne les revenus de 1947 (année pour laquelle le pourcentage de foyers imposables at-
teint son niveau le plus bas de l’après-guerre ; cf. annexe A, tableau A-2, colonne (3)), pour lesquels un très
faible nombre de familles nombreuses du centile supérieur avaient un revenu inférieur à leur seuil
d’imposabilité, et pour lesquels nous avons donc effectué une correction, conformément aux règles définies
plus haut. Mais il s’agit d’une correction extrêmement faible, puisqu’elle nous a conduit à rehausser le seuil
P99 de 0,006 % et le niveau P99-100 de 0,002 %. Les corrections effectuées au niveau du fractile P90-95
sont plus importantes : la correction à la hausse apportée au niveau du revenu moyen P90-100 du décile
supérieur atteint 14 % en 1945 et 12 % en 1947, avant de passer définitivement sous la barre des 1 % en
1955 et définitivement sous la barre des 0,1 % en 1962 (si l’on excepte les années 1945 et 1947, la cor-
rection est toujours inférieure à 4 % au cours de la période 1945-1954). La correction à la hausse au niveau
du revenu moyen P95-100 du demi-décile supérieur ne dépasse jamais les 0,5 % (sauf en 1945 et 1947, où
la correction atteint 2,5-3 %), et passe définitivement sous la barre des 0,1 % en 1955. On notera toutefois
que les corrections apportées aux seuils, qui dépassent les 90 % pour le seuil P90 en 1945 et en 1947, sont
sensiblement plus importantes que les corrections apportées aux niveaux. Cela s’explique par le fait que
l’exclusion des contribuables non imposables conduit à des coefficients de Pareto extrêmement élevés au
niveau de P90 pour les années de l’entre-deux-guerres et de l’immédiat après-guerre (cf. tableau B-1), ce
qui tend à contrebalancer la forte sous-estimation des seuils induite par cette exclusion.

Dans la mesure où la véritable proportion de familles nombreuses (imposables et non imposables) est
une fonction légèrement croissante du revenu, cette procédure de correction, fondée sur l’hypothèse que le
rapport des effectifs de foyers ayant des nombres successifs de parts de QF est le même pour des tranches
successives de revenu, aboutit probablement à une légère surestimation du niveau des hauts revenus
correspondants. Mais compte tenu du fait que les tranches utilisées par l’administration fiscale durant les
années considérées sont relativement étroites, cette hypothèse locale semble raisonnable, et la surestimation
induite est vraisemblablement très faible. De fait, les résultats obtenus pour le fractile P90-95 (le seul vé-
ritablement affecté par ces corrections) sont tout à fait cohérents avec les évolutions observées pendant les
mêmes années pour les salaires de niveau similaire, ce qui constitue un test de fiabilité relativement ro-
buste, dans la mesure où les revenus du fractile P90-95 sont très majoritairement constitués de salaires.
Nous avons également testé la fiabilité des corrections effectuées en utilisant le fait que le pourcentage de
foyers imposables dépasse subitement les 20 % pour certaines années isolées (comme par exemple en 1946
et en 1949 ; cf. annexe A, tableau A-2, colonne (3)), années pour lesquelles les corrections deviennent
pratiquement inutiles et dont on peut comparer la structure des tranches de revenu par nombres de parts de
QF à la structure corrigée obtenue pour les autres années. La conclusion des différents tests de fiabilité ef-
fectués est que les erreurs liées à ces corrections ne peuvent porter au maximum que sur 1 ou 2 %. Une ex-
ploitation systématique des tableaux « répartition » de cette période, consistant à estimer séparément
l’évolution de la distribution des revenus pour chaque groupe de contribuables ayant un même nombre de
parts de quotient familial, permettrait évidemment d’améliorer la précision de ces estimations, mais nous ne
pensons pas que nos résultats pourraient s’en trouver modifiés de façon significative.

1.3.2. La période 1919-1944

Pour l’imposition des revenus des années 1919-1944, nous ne disposons pas d’informations aussi dé-
taillées pour effectuer les corrections pour distributions tronquées, car les tableaux « répartition » indiquent
uniquement le nombre et le montant des déductions pour situation et charges de famille déclarés dans cha-
cune des tranches de revenu utilisées par l’administration fiscale (cf. annexe A, section 1.2). Par exemple,
pour les revenus de 1930, on observe que les contribuables imposables dont le revenu est compris entre
10 000 et 20 000 francs déclarent nettement moins de déductions pour situation et charges de famille que
les contribuables des tranches suivantes. Cela est parfaitement logique, dans la mesure où parmi tous les

Annexe B 607

foyers dont le revenu de 1930 est compris entre 10 000 et 20 000 francs, seuls les contribuables non mariés
et sans enfant à charge sont tous imposables à l’IGR (dès lors que leur revenu dépasse l’abattement général
de 10 000 francs), si bien que ces derniers sont artificiellement surreprésentés dans cette tranche de revenu.
Par exemple, un contribuable marié ayant un enfant à charge bénéficiait de déductions de 5 000 francs pour
situation de famille et de 4 000 francs pour charges de famille, si bien que le seuil d’imposabilité pour ce
contribuable était de 19 000 francs : les couples mariés ayant un enfant à charge et un revenu annuel com-
pris entre 10 000 et 19 000 francs n’étaient pas imposables, et ils n’entraient donc pas dans le champ du
tableau « répartition » établi par l’administration fiscale. Ce phénomène de « disparition des déductions
dans les tranches faibles », que l’on retrouve pour toutes les années de la période 1919-1944 1, permet
d’évaluer dans quelle mesure les distributions des tableaux « répartition » ont été tronquées, de la même fa-
çon que le phénomène de « disparition des QF élevés dans les tranches faibles » observé pour la période
1945-1965. Pour effectuer les corrections pour distributions tronquées pour la période 1919-1944, nous
disposons également d’un tableau indiquant pour les revenus de 1937 le nombre de contribuables ayant 1
enfant à charge, 2 enfants à charge, etc., jusqu’à 13 enfants ou plus à charge, pour chacune des tranches de
revenus utilisées dans le tableau « répartition 2 ». Ce tableau, qui préfigure les tableaux « répartition » de
l’après-guerre indiquant pour chaque tranche de revenu le nombre de contribuables ayant tel ou tel nombre
de parts de QF, n’a malheureusement établi qu’une seule fois (pour les revenus de 1937 3). Les tableaux
« répartition » permettent toutefois de s’assurer que la répartition des configurations familiales par tranches
de revenu a évolué relativement lentement dans l’entre-deux-guerres, et nous nous sommes appuyé
principalement sur ce tableau spécial de 1937 pour corriger les effectifs tronqués des tableaux
« répartition » (en appliquant le même type de méthode que pour la période 1945-1965). Les estimations re-
produites sur les tableaux B-2 à B-4 ont été obtenues par approximation par une loi de Pareto à partir des
tableaux « répartition » corrigés de cette façon. De la même façon que pour la période 1945-1965, ces cor-
rections peuvent avoir une certaine importance au niveau des seuils P90 et P95, mais elles sont totalement
négligeables pour les revenus des fractiles supérieurs 4. Enfin, de la même façon que pour la période 1945-
1965, la meilleure preuve de la fiabilité de ces corrections est la très bonne cohérence entre les évolutions
obtenues pour les revenus du fractile P90-95 et les salaires du fractile P90-95.

1.3.3. La période 1915-1918

Les revenus des années 1915-1918 posent un problème particulier. Compte tenu du fait que nous nous
sommes limitées au fractile P99-100 et aux fractiles supérieurs, les années 1915-1918 ne posent aucun pro-
blème de « distribution tronquée 5 ». Les années 1915-1918 posent un problème d’une tout autre nature, et
sensiblement plus grave : les tableaux « répartition » établis au titre des revenus des années 1915-1918 ex-
cluent en effet une partie importante des contribuables qui ont effectivement été imposés (cf. annexe A,

1. A l’exception des années 1931-1935 et 1942-1944, pour lesquelles les tableaux « répartition » ont été établis en termes de

« revenu imposable » (après prise en compte des déductions pour charges de famille) et non pas en termes de « revenu net » (cf. an-
nexe A, section 1.1), Pour les années 1931-1935 et 1942-1944, les corrections qu’il convient d’apporter sont donc d’une nature
différente : mous avons commencé par estimer les niveaux et les seuils des différents fractiles en utilisant les données brutes repro-
duites sur le tableau A-1, puis nous avons corrigé les estimations obtenues en leur ajoutant des estimations des déductions moyennes
pour charges de famille. En utilisant les colonnes des tableaux « répartition » des années 1931-1935 et 1942-1944 concernant les dé-
ductions pour charges de famille, ainsi que le tableau spécial établi pour les revenus de 1937 (cf. infra), nous avons retenu les dé-
ductions moyennes suivantes : pour les années 1931-1935, 5 000 francs pour le seuil P90, 6 000 pour P95, 7 000 francs pour P99,
8 000 francs pour P99,5 et 9 000 francs pour P99,9 et P99,99 (soit environ 5 500 francs pour le niveau P90-95, 6 500 francs pour
P95-99, 7 500 francs pour P99-99,5, 8 500 francs pour P99,5-99,9 et 9 000 francs pour P99,9-99,99 et P99,99-100) ; pour l’année
1942, 6 000 francs pour le seuil P90, 7 000 pour P95, 9 000 francs pour P99, 10 000 francs pour P99,5 et 12 000 francs pour P99,9
et P99,99 (soit environ 6500 francs pour le niveau P90-95, 8 000 francs pour P95-99, 9 500 francs pour P99-99,5, 11 000 francs
pour P99,5-99,9 et 12 000 francs pour P99,9-99,99 et P99,99-100) ; pour les années 1943-1944, 8 000 francs pour le seuil P90,
9 000 pour P95, 13 000 francs pour P99, 14 000 francs pour P99,5 et 17 000 francs pour P99,9 et P99,99 (soit environ 8 500 francs
pour le niveau P90-95, 11 000 francs pour P95-99, 13 500 francs pour P99-99,5, 15 000 francs pour P99,5-99,9 et 17 000 francs
pour P99,9-99,99 et P99,99-100) (le fait que les déductions moyennes croissent aussi fortement avec le revenu est une conséquence
artificielle du classement en termes de revenu après prise en compte des déductions pour charges de famille).

2. Ce tableau a été publié dans le BSLC de juillet-août 1939 (tome 126, pp. 68-69).
3. Nous n’avons pu retrouver aucun autre tableau semblable, ni dans le BSLC, ni dans les volumes RSRID, ni dans les archives

du ministère des Finances.
4. Les taux de rechaussement des effectifs que nous avons appliqués aux chiffres bruts figurant sur la tableau A-1 sont les sui-

vants : pour les revenus des années 1919-1921, 1,1704 au niveau de la tranche 10-20 000, 1,0016 au niveau de 20-30 000 (aucun
rehaussement pour les tranches supérieures) ; pour 1922, 1,2494 pour 10-20 000, 1,0026 pour 20-30 000 ; pour 1923-1927, 1,3797
pour 10-20 000, 1,0203 pour 20-30 000 ; pour 1928, 1,0633 pour 10-20 000, 1,0037 pour 20-30 000 ; pour 1929-1930, 1,1981 pour
20-30 000, 1,0290 pour 30-50 000, 1,0014 pour 50-100 000 ; pour 1936-1941, 1,1556 pour 20-30 000, 1,0446 pour 30-40 000,
1,0299 pour 40-50 000, 1,0112 pour 50-75 000, 1,0012 pour 75-100 000.

5. Sauf peut-être pour 1915, ce qui impliquerait que nos estimations du niveau des hauts revenus de 1915 sont légèrement sous-
évaluées.

608 Annexes

section 1.5). Nous avons commencé par estimer le niveau des fractiles P99-100, P99,5-100, etc., en appli-
quant à tous les chiffres (effectifs et revenus) des tableaux « répartition » des années 1915-1918 les mêmes
coefficients de rehaussement que pour le nombre total de foyers imposables (soit : 1,57 pour 1915, 1,29
pour 1916, 1,35 pour 1917 et 1,28 pour 1918 ; cf. annexe A, tableau A-9). Cette correction est suffisante
pour l’année 1916, mais elle est insuffisante pour l’année 1915, et elle est trop forte pour les années 1917-
1918 : si nous procédions de cette façon, nous obtiendrions un impôt total acceptable pour 1916, trop faible
pour 1915, et trop fort pour 1917-1918, ce qui confirme ce que nous avons déjà noté dans l’annexe A à par-
tir des statistiques globales (cf. annexe A, section 1.5, tableau A-9). Nous avons donc légèrement corrigé
nos estimations, de façon que l’impôt total correspondant soit le plus proche possible de l’impôt total
définitif. Pour 1915, nous avons relevé de 10 % le niveau P99,5-99,9 et le seuil P99,5 et de 20 % les ni-
veaux P99,9-99,99 et P99,99-100 et les seuils P99,9 et P99,99. Pour 1916, nous n’avons effectué aucune
correction supplémentaire. Pour 1917, nous avons réduit de 5 % les niveaux P99,9-99,99 et P99,99-100 et
les seuils P99,9 et P99,99. Pour 1918, nous avons réduit de 10 % les niveaux P99,9-99,99 et P99,99-100 et
les seuils P99,9 et P99,99. Les corrections ainsi apportées conduisent peut-être à une légère sous-estimation
du niveau des hauts revenus des années 1915-1918 (surtout pour 1915, où les très hauts revenus semblent
avoir été très fortement surreprésentés parmi les contribuables en retard). En tout état de cause, ces éven-
tuelles erreurs d’estimation ne peuvent porter que sur 10 % ou 20 % (au maximum).

1.4. Le passage du revenu imposable au revenu fiscal

Afin d’obtenir des séries homogènes exprimées en termes de revenu fiscal (c’est-à-dire avant tout
abattement ou déduction), il est nécessaire d’apporter un certain nombre de corrections aux estimations
exprimées en termes de revenu imposable reproduites sur les tableaux B-2 à B-4. Tout d’abord, il est im-
portant de prendre en compte le fait que les contribuables ont pendant longtemps eu le droit de déduire de
leur revenu imposable de l’année courante le montant des impôts dus au titre de l’année précédente (cf. cha-
pitre 4, section 4.1.3), et que les « revenus imposables » figurant dans les tableaux « répartition » établis
par l’administration fiscale sont toujours nets de ces déductions. Nous devons pour effectuer ces corrections
distinguer le cas de la déductibilité de l’IGR de l’année précédente (section 1.4.1) de celui de la dé-
ductibilité des impôts cédulaires (et des impôts qui ont pris la suite des impôts cédulaires (taxe propor-
tionnelle et taxe complémentaire), que nous considérerons conjointement aux impôts cédulaires proprement
dits dans le cadre de cette section) de l’année précédente (section 1.4.2). Enfin, il faut prendre en compte le
cas des déductions et abattements catégoriels (section 1.4.3).

1.4.1. La déductibilité de l’IGR de l’année précédente (revenus 1916-1947)

Les tableaux « répartition » établis par l’administration fiscale n’indiquant pas le montant de l’IGR
déduit du revenu imposable, nous avons estimé ces taux de déduction (et les taux de rehaussement corres-
pondants) en faisant l’hypothèse que les contribuables se situaient dans le même fractile au cours de l’année
précédente (cf. tableau B-5). Par exemple, le taux de rehaussement à appliquer au fractile P99,99-100 de
1930 (32,1 %) a été calculé en appliquant le taux moyen d’imposition du fractile P99,99-100 en 1929
(29,2 %) au ratio entre le revenu imposable moyen du fractile P99,99-100 en 1929 et le revenu imposable
moyen du fractile P99,99-100 en 1930 1. Cette hypothèse aboutit à surestimer quelque peu les taux de
rehaussement applicables aux fractiles les plus élevés : le fait qu’une partie des contribuables très aisés
d’une année donnée étaient des contribuables modestes au cours de l’année précédente implique que l’IGR
réellement déduit était plus faible que celui que nous estimons. La comparaison entre les taux théoriques de
déductions que nous avons estimés et les taux figurant dans les tableaux « composition » établis au titre des
revenus des années 1932, 1934 et 1936-1937 (ces tableaux indiquent le montant des impôts déduits pour
chaque tranche de revenu ; cf. annexe A, section 2.2) montre toutefois que cette surestimation ne peut être
qu’extrêmement faible (la mobilité inter-fractiles entre deux années consécutives était vraisemblablement
très limitée).

1. 29,2x1 472 839/1 336 715 = 32,1 (aux erreurs d’arrondi près). Les résultats reproduits sur le tableau B-5 prennent en compte

le fait que seule la moitié de l’IGR de 1944 était déductible au titre des revenus de 1945 et que seul un quart de l’IGR de 1946 était
déductible au titre des revenus de 1947 (pour l’imposition des revenus de 1946, et définitivement à compter de l’imposition des re-
venus de 1948, aucune déductibilité de l’IGR de l’année précédente n’était autorisée).

Annexe B 609

Tableau B-5: Les taux de rehaussement à appliquer aux revenus de 1916-1947
pour tenir compte de la déductibilité de l’IGR de l’année précédente

Taux moyens d’IGR Taux de rehaussement

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1915 0,3 0,8 1,6 1,9 1916 0,2 0,7 1,3 1,4
1916 1,3 2,9 5,6 8,7 1917 1,1 2,3 4,8 8,4
1917 2,1 4,0 12,3 17,9 1918 1,9 3,6 12,1 19,2
1918 2,3 4,3 12,0 17,7 1919 0,0 0,0 1,6 3,2 8,1 13,7
1919 0,0 0,4 1,6 4,4 15,9 39,7 1920 0,0 0,4 1,3 3,6 14,4 34,0
1920 0,1 0,7 2,3 5,9 17,4 41,9 1921 0,1 0,7 2,3 6,3 18,6 50,5
1921 0,1 0,7 2,2 5,3 15,9 38,7 1922 0,1 0,7 2,0 4,7 14,3 35,2
1922 0,1 0,9 2,4 6,0 17,2 39,9 1923 0,1 0,7 2,1 5,0 14,8 34,5
1923 0,2 1,1 3,4 8,5 22,5 49,1 1924 0,2 1,0 3,1 7,9 22,4 53,9
1924 0,4 1,4 4,6 11,4 27,3 56,8 1925 0,3 1,2 4,2 10,7 25,8 51,9
1925 0,5 1,4 4,3 10,0 23,4 49,0 1926 0,4 1,3 3,7 8,6 19,3 37,2
1926 0,3 0,9 2,7 6,2 13,7 26,2 1927 0,3 0,8 2,7 6,3 13,3 24,8
1927 0,3 0,9 2,6 6,0 13,7 26,4 1928 0,3 0,8 2,4 5,6 12,9 25,0
1928 0,2 0,9 3,1 7,0 15,7 29,5 1929 0,2 0,9 3,1 6,9 16,3 30,9
1929 0,2 0,9 2,8 6,7 15,0 29,2 1930 0,2 0,8 2,7 6,9 15,3 32,1
1930 0,2 0,9 2,8 6,4 14,5 28,2 1931 0,3 1,0 3,1 7,2 17,2 33,7
1931 0,2 0,8 2,5 5,6 13,2 27,7 1932 0,2 0,8 2,6 6,1 14,6 32,3
1932 0,2 0,8 2,6 5,6 13,5 29,3 1933 0,2 0,8 2,6 5,8 14,1 29,3
1933 0,2 0,8 2,5 5,4 13,1 29,1 1934 0,2 0,9 2,7 5,7 13,8 31,7
1934 0,1 0,5 1,7 3,8 10,8 23,0 1935 0,1 0,5 1,7 3,8 11,2 21,6
1935 0,1 0,5 1,7 3,9 12,2 28,1 1936 0,1 0,5 1,6 3,6 11,3 25,8
1936 0,2 0,7 2,3 5,4 19,3 40,2 1937 0,1 0,6 2,0 4,7 16,8 33,6
1937 0,3 0,9 3,0 7,6 22,7 46,4 1938 0,3 0,8 2,8 7,0 22,3 49,0
1938 0,5 1,2 3,4 8,6 24,1 47,3 1939 0,5 1,2 3,7 9,0 23,0 42,9
1939 0,4 1,0 2,9 7,6 24,3 49,8 1940 0,4 1,1 3,1 8,4 28,4 69,5
1940 0,3 0,8 2,5 6,0 20,9 45,5 1941 0,2 0,6 1,9 4,4 15,9 35,7
1941 0,6 1,5 4,4 11,5 28,9 55,1 1942 0,5 1,2 3,6 9,9 27,5 59,8
1942 0,9 2,2 6,6 14,8 33,5 56,6 1943 0,7 1,9 5,9 13,9 33,5 56,2
1943 0,6 2,1 7,1 14,8 33,2 56,7 1944 0,5 1,8 6,6 14,6 34,7 68,6
1944 1,1 2,9 8,3 15,7 31,9 54,5 1945 0,3 0,8 2,3 4,3 8,2 11,7
1945 1,2 3,5 8,1 13,2 23,5 44,0 1946 0,0 0,0 0,0 0,0 0,0 0,0
1946 4,0 7,0 10,2 15,1 27,0 48,4 1947 0,8 1,3 2,0 3,0 5,6 11,3

Lecture: Les taux moyens d’IGR applicables aux différents fractiles de revenus des années 1915-1946 sont issus du tableau B-19 (cf. annexe B, section 3).
Les taux de rehaussement applicables aux différents fractiles des revenus des années 1916-1947 ont été calculés en appliquant ces taux moyens d’IGR aux
fractiles de revenus donnés sur le tableau B-3 (pour l’imposition des revenus de 1945, seule la moitié de l’IGR de l’année précédente est déductible; pour
l’imposition des revenus de 1946, rien n’est déductible, pour l’imposition des revenus de 1947, seul un quart de l’IGR de l’année précédente est déductible).

1.4.2. La déductibilité des impôts cédulaires de l’année précédente (revenus 1918-1970)

Il est difficile d’estimer de façon parfaitement précise les taux moyens d’impôts cédulaires subis par les
différents fractiles de la hiérarchie des revenus : outre que les tableaux « composition » ne deviennent an-
nuels qu’à compter de 1948, ces tableaux ne fournissent par définition que des informations indirectes sur
le niveau des revenus catégoriels individuels. Il faut toutefois noter que l’enjeu est nettement plus limité que
pour la déductibilité de l’IGR, car les taux moyens d’impôts cédulaires ont toujours été relativement faibles
(par comparaison aux taux supérieurs de l’IGR). Nous avons donc choisi d’adopter des estimations
approximatives pour effectuer cette correction (cf. tableau B-6). Pour les revenus des années 1919-1958,
nous avons supposé que les taux moyens d’impôts cédulaires étaient de 1 % pour P90-95, 3 % pour P95-99,
5 % pour P99-99,5, 7 % pour P99,5-99,9, 9 % pour P99,9-99,99 et 10 % pour P99,99-100. Ces taux sont
cohérents avec les taux moyens d’imposition par fractile que nous avons estimés pour l’impôt cédulaire sur
les salaires et l’impôt cédulaire sur les BIC : les taux liés à l’impôt cédulaire sur les salaires sont très
faibles (1-2 %) au niveau du fractile P90-95, et ils ne dépassent pas les 6-7 % au niveau des fractiles les
plus élevés ; les taux liés à l’impôt cédulaire sur les BIC et à l’IRVM montent plus haut, et les BIC et RVM
sont plus importants pour les fractiles élevés, d’où l’hypothèse d’un taux moyen montant jusqu’à 10 % au
niveau du fractile P99,99-100. Il est probable que ce taux de 10 % soit légèrement sous-estimé, compte
tenu du fait que le taux IRVM dépasse les 20 % dès les années 1930 et que le taux pesant sur les BIC est de
24 % dans l’après-guerre (il faut toutefois prendre en compte le fait que les salaires sont totalement exoné-
rés dans l’après-guerre, ce qui compense partiellement le fait que les autres taux cédulaires ont augmenté).
Cette hypothèse simplificatrice nous conduit donc sans doute à sous-estimer légèrement le niveau des très
hauts revenus des années 1930 et de l’après-guerre (au maximum de 5-10 %). Pour les revenus des années
1917-1918, nous avons adopté les taux moyens d’impôts cédulaires suivants (afin de prendre en compte le
fait que tous les taux cédulaires ont été fortement relevés à compter de l’imposition des revenus de 1919) :

610 Annexes

0,5 % pour P90-95, 1 % pour P95-99, 2 % pour P99-99,5, 3 % pour P99,5-99,9, 4 % pour P99,9-99,99 et
5 % pour P99,99-100 1. Enfin, pour les revenus des années 1959-1969, nous avons supposé que les taux
moyens diminuaient linéairement de leur niveau de 1958 à un niveau de 0 % en 1970. Il s’agit évidemment
d’une approximation, mais les estimations ainsi obtenues semblent raisonnables, compte tenu de la dis-
parition progressive de la taxe complémentaire au cours de cette période.

La partie droite du tableau B-6 indique les taux globaux de rehaussement obtenus en combinant les ef-
fets de la déductibilité de l’IGR et des impôts cédulaires. Par exemple, le taux global de rehaussement à
appliquer au fractile P99,99-100 de 1930 (43,1 %) a été calculé en appliquant le taux moyen d’imposition
du fractile P99,99-100 en 1929 (29,2 % au titre de l’IGR, et 10,0 % au titre des impôts cédulaires, soit
39,2 %) au ratio entre le revenu imposable moyen du fractile P99,99-100 en 1929 et le revenu imposable
moyen du fractile P99,99-100 en 1930 2.

1.4.3. Les déductions et abattements catégoriels

La dernière correction qu’il convient de prendre en compte afin d’obtenir des séries homogènes est liée
au fait que les déductions et abattements catégoriels permettant de passer du revenu fiscal au revenu im-
posable ont beaucoup évolué depuis 1915 3. Les principales évolutions concernent les revenus salariaux : la
déduction forfaitaire de 10 % pour frais professionnels est apparue en 1934 4, et le taux de l’abattement
forfaitaire était de 0 % pour les revenus 1915-1952, 10 % pour les revenus de 1953, 15 % pour les revenus
1954-1958, 19 % pour les revenus de 1959, et 20 % pour les revenus 1960-1998. Sur la base de ces évolu-
tions législatives, et sur la base des ratios (revenu fiscal)/(revenu imposable) observés depuis 1970, nous
avons adopté les taux d’imposabilité et les taux de rehaussement indiqués sur le tableau B-7.

1.5. Les résultats obtenus

Nos séries finales (tableaux B-8, B-9 et B-10) ont été obtenues en appliquant les taux de rehaussement
indiqués sur les tableaux B-5, B-6 et B-7 aux séries reproduites sur les tableaux B-2, B-3 et B-4. Les taux
de rehaussement ont été appliqués aux niveaux intermédiaires P90-95, P95-99, P99-99,5, P99,5-99,9,
P99,9-99,99 et P99,99-100, puis les niveaux P90-100, P95-100, P99-100, P99,5-100, P99,9-100 et P99,99-
100 ont été calculés à partir des niveaux intermédiaires 5. Par exemple, pour 1930, le niveau P99,99-100 en
revenu fiscal (2 125 961) a été obtenu en appliquant les taux de rehaussement de 43,1 % et de 11,1 % au ni-
veau P99,99-100 en revenu imposable (1 336 715 6) ; le niveau P99,9-99,99 en revenu fiscal (471 435) a été
obtenu en appliquant les taux de rehaussement de 24,5 % et de 13,6 % au niveau P99,9-99,9 en revenu
imposable (333 321 7) ; le niveau P99,9-100 en revenu fiscal (636 887) a été obtenu à partir des niveaux
P99,9-99,99 et P99,99-100 en revenu fiscal 8.

1. Notons que, pour ce qui concerne l’imposition des revenus des années 1914-1916, les impôts cédulaires n’existaient pas, mais

les « quatre vieilles » étaient toujours en application, et les contribuables concernés pouvaient les déduire de leur revenu imposable
des années 1915-1917 ; nous n’avons pas pris en compte ces déductions, si bien que les estimations correspondantes sont légèrement
sous-estimées.

2. 39,2x1 472 839/1 336 715 = 43,1 (aux erreurs d’arrondi près).
3. Cette correction inclut également les déductions du revenu global autres que celles liées aux impôts de l’année précédente (cf.

annexe A, section 2.2).
4. Cette déduction forfaitaire a été introduite pour faire des économies, et on peut donc supposer que les frais réels déclarés

avant 1934 représentaient au moins 10 % des salaires (en moyenne).
5. Nous avons appliqué aux seuils les mêmes taux de rehaussement qu’aux niveaux intermédiaires (le taux de rehaussement de

P90-95 a été appliqué au seuil P90, le taux de rehaussement de P95-99 a été appliqué au seuil P95, etc.).
6. 2 125 961 = 1,431x1,111x1 336 715 (aux erreurs d’arrondi près).
7. 471 435 = 1,245x1,136x333 321 (aux erreurs d’arrondi près).
8. 636 887 = (9x471 435 + 2 125 961)/10 (aux erreurs d’arrondi près).

Annexe B 611

Tableau B-6: Les taux moyens d’impôts cédulaires des fractiles P90-95,.., P99,99-100 (revenus 1917-1969) et les taux
globaux de rehaussement (IGR + impôts cédulaires) à appliquer aux revenus 1916-1970

Taux moyens d’impôts cédulaires Taux globaux de rehaussement

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1917-1918 0,5 1,0 2,0 3,0 4,0 5,0 1916 0,2 0,7 1,3 1,4

1919-1958 1,0 3,0 5,0 7,0 9,0 10,0 1917 2,7 4,8 8,2 13,2

1959 0,9 2,8 4,6 6,4 8,3 9,2 1918 3,7 6,3 16,0 24,5

1960 0,8 2,5 4,2 5,8 7,5 8,3 1919 0,0 0,0 5,1 8,4 14,1 21,5

1961 0,8 2,3 3,8 5,3 6,8 7,5 1920 0,8 2,8 5,3 9,4 22,6 42,6

1962 0,7 2,0 3,3 4,7 6,0 6,7 1921 1,0 3,6 7,3 13,7 28,3 62,6

1963 0,6 1,8 2,9 4,1 5,3 5,8 1922 1,0 3,4 6,6 11,1 22,4 44,3

1964 0,5 1,5 2,5 3,5 4,5 5,0 1923 1,0 3,4 6,4 10,9 22,6 43,1

1965 0,4 1,3 2,1 2,9 3,8 4,2 1924 1,0 3,8 7,7 14,4 31,4 64,9

1966 0,3 1,0 1,7 2,3 3,0 3,3 1925 1,2 3,7 8,8 17,3 34,3 61,0

1967 0,3 0,8 1,3 1,8 2,3 2,5 1926 1,3 4,0 8,0 14,6 26,8 44,8

1968 0,2 0,5 0,8 1,2 1,5 1,7 1927 1,2 3,7 7,8 13,3 22,0 34,2

1969 0,1 0,3 0,4 0,6 0,8 0,8 1928 1,2 3,7 7,1 12,2 21,5 34,5

1929 1,1 3,7 8,1 13,8 25,7 41,4

1930 1,1 3,7 7,6 14,1 24,5 43,1

1931 1,3 4,2 8,6 15,1 27,8 45,7

1932 1,3 3,9 7,9 13,6 24,5 44,0

1933 1,2 3,8 7,7 13,0 23,5 39,3

1934 1,3 4,1 8,0 13,1 23,2 42,7

1935 1,2 3,6 6,8 11,0 20,4 31,0

1936 1,1 3,3 6,3 10,2 19,6 35,0

1937 1,0 3,3 6,4 10,7 24,6 42,0

1938 1,2 3,6 7,3 13,5 31,1 59,6

1939 1,6 4,4 9,2 16,4 31,6 52,0

1940 1,5 4,2 8,3 16,1 38,9 83,4

1941 1,0 3,0 5,6 9,5 22,8 43,5

1942 1,3 3,7 7,7 16,0 36,1 70,6

1943 1,6 4,4 10,4 20,4 42,5 66,2

1944 1,4 4,4 11,3 21,5 44,1 80,7

1945 0,8 2,4 5,0 8,2 12,8 16,0

1946 0,6 1,8 2,7 3,6 4,1 4,1

1947 1,6 3,5 5,9 8,6 13,0 20,6

1948 0,5 1,9 3,1 4,2 5,3 5,7

1949 0,8 2,4 4,0 5,5 6,8 7,2

1950 0,9 2,6 4,3 6,1 7,9 8,6

1951 0,8 2,3 3,9 5,6 7,3 8,4

1952 0,9 2,5 4,2 5,8 7,7 9,0

1953 1,0 3,1 5,1 7,1 9,1 9,8

1954 1,0 2,9 4,8 6,7 8,7 9,5

1955 0,9 2,7 4,5 6,4 8,2 9,1

1956 0,9 2,8 4,5 6,4 8,3 9,2

1957 0,9 2,6 4,5 6,3 8,1 9,0

1958 0,9 2,7 4,5 6,4 8,2 9,5

1959 1,0 2,8 4,7 6,5 8,5 9,3

1960 0,8 2,5 4,1 5,7 7,2 8,0

1961 0,8 2,2 3,7 5,3 6,8 7,5

1962 0,7 2,0 3,4 4,9 6,3 7,3

1963 0,6 1,8 3,0 4,3 5,6 6,2

1964 0,5 1,6 2,6 3,7 4,8 5,4

1965 0,5 1,4 2,3 3,3 4,2 4,6

1966 0,4 1,2 2,0 2,8 3,6 3,8

1967 0,3 0,9 1,5 2,1 2,7 2,9

1968 0,2 0,7 1,2 1,7 2,2 2,4

1969 0,2 0,5 0,8 1,1 1,4 1,5

1970 0,1 0,2 0,4 0,5 0,7 0,8

Lecture: Les taux globaux de rehaussement ont été obtenus en combinant les taux de rehaussement au titre de la déduction de l’IGR de l’année précédente
indiqués sur le tableau B-5 et les taux de rehaussement au titre de la déduction des impôts cédulaires (puis de la taxe proportionnelle et de la taxe
complémentaire) que l’on peut calculer à partir des estimations des taux moyens d’imposition par fractile indiqués ici.

612 Annexes

Tableau B-7: Les taux de rehaussement à appliquer pour passer du revenu imposable au revenu fiscal

Taux d’imposabilié observés (en %)

P0-100 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

RF70 72,7 72,9 74,0 76,9 79,0 81,5 84,5
RF75 70,0 70,7 72,7 76,0 78,5 78,9 87,0
RF79 68,5 69,2 71,3 74,3 80,8 86,3 82,6
RF84 71,1 71,3 73,9 75,9 78,9 79,8 87,0
RF90 66,8 70,2 71,6 74,4 80,4 88,4 96,1
EL88 69,8 71,2 71,8 72,8 77,4 85,4 93,2
EL89 69,9 70,6 72,2 75,2 79,5 87,6 93,2
EL90 70,1 70,5 73,3 74,9 79,4 85,1 91,8
EL91 69,9 70,2 72,7 75,8 77,7 84,1 88,6
EL92 69,5 70,8 72,3 74,0 76,8 78,3 90,1
EL93 69,1 70,0 71,9 74,3 78,4 83,3 90,2
EL94 68,2 68,9 70,6 73,6 74,9 78,5 87,3
EL95 68,6 69,5 71,4 73,3 75,4 82,5 89,4

Taux d’imposabilité supposés (en %)

1915-1952 85,0 85,0 86,0 86,0 86,0 88,0 90,0
1953 80,0 80,0 82,0 84,0 86,0 88,0 90,0

1954-1958 75,0 75,0 77,0 80,0 82,0 86,0 90,0
1959 71,0 71,0 73,0 76,0 79,0 85,0 90,0

1960-1998 70,0 70,0 72,0 75,0 78,0 84,0 90,0

Taux de rehaussement appliqués pour passer du revenu imposable au revenu fiscal

1915-1952 1,18 1,18 1,16 1,16 1,16 1,14 1,11
1953 1,25 1,25 1,22 1,19 1,16 1,14 1,11

1954-1958 1,33 1,33 1,30 1,25 1,22 1,16 1,11
1959 1,41 1,41 1,37 1,32 1,27 1,18 1,11

1960-1998 1,43 1,43 1,39 1,33 1,28 1,19 1,11

Lecture : Les taux d’imposabilité par fractile observés dans les enquêtes « Revenus fiscaux » et dans les échantillons légers de la DGI sont issus de Piketty
(1998, pp.29, 138-144 et 148-152); les taux de rehaussement appliqués sont égaux à l’inverse des taux d’imposabilité supposés.

Tableau B-8: Résultats de l’estimation de la distribution du revenu fiscal (niveaux P90-100,.., P99,99-100)
(revenus 1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1900-1910 6 474 9 782 27 333 43 157 115 085 431 568
1915 32 945 52 139 142 150 545 191
1916 41 571 66 494 189 028 762 696
1917 51 723 82 664 228 888 886 097
1918 57 047 90 719 243 774 911 142
1919 17 283 27 682 79 784 125 626 337 730 1 148 916
1920 21 841 34 652 99 012 155 737 420 782 1 575 471
1921 22 295 34 865 97 291 151 539 406 311 1 489 075
1922 23 988 37 542 103 197 159 792 419 083 1 452 296
1923 27 765 43 560 120 573 187 266 485 153 1 666 353
1924 30 860 47 271 131 549 203 722 516 550 1 749 559
1925 34 702 52 958 142 990 220 440 556 646 1 870 787
1926 38 772 59 624 164 286 253 198 643 600 2 217 954
1927 39 758 60 111 161 563 248 636 635 626 2 175 084
1928 42 306 63 708 170 890 262 082 670 068 2 304 013
1929 44 452 66 060 172 661 264 810 668 342 2 313 465
1930 45 191 66 310 168 406 254 942 636 887 2 125 961
1931 42 022 60 641 149 535 223 721 549 144 1 806 647
1932 39 783 56 897 135 511 199 530 477 712 1 530 251
1933 39 348 56 030 131 064 191 592 456 080 1 479 883
1934 37 414 53 148 124 298 181 647 431 938 1 387 725
1935 36 326 51 601 120 004 174 699 413 831 1 355 398
1936 38 456 55 086 128 503 187 785 450 679 1 519 342
1937 44 917 63 265 151 429 223 517 548 360 1 911 543
1938 49 348 69 141 165 623 243 421 586 355 2 032 385
1939 47 231 67 222 164 323 246 629 616 157 2 134 454
1940 43 794 62 383 149 468 221 572 548 454 1 847 485
1941 54 878 77 641 182 716 264 652 605 986 1 841 842
1942 66 691 94 793 219 488 314 407 693 526 2 019 552
1943 76 383 107 391 239 785 337 620 713 168 1 979 217
1944 85 630 117 471 243 551 334 651 676 449 1 779 975
1945 155 209 204 637 393 842 526 370 1 023 891 2 656 541
1946 267 054 363 090 749 436 1 031 641 2 124 299 5 840 497
1947 353 889 491 286 982 567 1 344 382 2 757 617 7 266 856
1948 579 905 769 667 1 569 615 2 151 026 4 362 270 11 262 828
1949 729 641 983 494 2 041 587 2 833 408 5 914 879 15 774 046
1950 840 518 1 136 808 2 361 503 3 272 968 6 842 316 18 518 159
1951 1 077 353 1 443 280 2 945 969 4 047 762 8 347 757 22 088 602

Annexe B 613

Tableau B-8 (suite et fin)

1952 1 270 030 1 710 643 3 505 824 4 797 113 9 667 751 24 731 369
1953 1 293 806 1 738 363 3 538 867 4 824 012 9 751 405 25 435 757
1954 1 402 739 1 886 292 3 823 027 5 183 650 10 247 246 26 647 203
1955 1 548 324 2 083 343 4 196 356 5 672 080 11 164 008 29 178 874
1956 1 695 412 2 280 543 4 623 313 6 205 243 12 116 316 31 853 161
1957 1 906 850 2 566 535 5 144 621 6 897 481 13 409 287 35 234 768
1958 2 126 924 2 843 009 5 626 615 7 522 030 14 623 900 37 276 895
1959 2 379 404 3 201 592 6 274 392 8 322 287 15 747 243 40 024 324
1960 26 382 35 657 70 951 94 745 179 285 454 362
1961 29 203 39 537 78 331 104 158 196 692 505 066
1962 32 004 43 107 84 416 111 569 208 588 520 028
1963 35 465 47 593 91 814 120 592 222 991 549 546
1964 38 920 52 302 101 007 132 615 243 472 592 881
1965 41 985 56 367 108 235 141 754 260 171 636 715
1966 44 231 59 236 113 521 148 953 274 606 685 989
1967 47 556 63 763 122 902 161 713 300 915 769 881
1968 50 146 66 512 126 369 165 851 310 167 803 397
1969 54 477 72 128 137 094 180 006 336 072 883 153
1970 59 997 79 479 150 720 197 451 364 946 961 021
1971 66 146 87 676 168 046 220 864 410 529 1 047 778
1972 72 330 96 209 186 500 246 417 462 882 1 214 456
1973 83 046 110 787 217 338 288 876 552 862 1 527 634
1974 94 638 125 475 241 502 318 122 592 967 1 514 787
1975 108 947 143 882 276 422 362 548 676 981 1 746 227
1976 124 198 163 992 315 838 414 041 779 006 2 012 810
1977 134 430 175 730 330 613 433 630 821 593 2 162 153
1978 150 982 197 872 375 132 491 840 927 141 2 401 990
1979 168 726 222 011 425 427 560 277 1 070 696 2 821 190
1980 189 266 247 962 470 754 618 326 1 176 080 3 082 552
1981 215 004 280 381 528 387 692 003 1 321 425 3 487 645
1982 236 546 306 142 558 754 729 028 1 358 178 3 466 722
1983 262 991 337 498 604 401 778 723 1 409 048 3 456 515
1984 280 264 359 401 645 509 829 243 1 513 635 3 764 440
1985 298 567 383 844 692 200 895 768 1 638 259 4 091 357
1986 314 321 406 427 744 725 970 930 1 807 231 4 632 749
1987 324 903 423 123 793 758 1 050 306 2 024 282 5 456 496
1988 339 668 442 459 838 444 1 117 202 2 183 537 6 076 161
1989 357 411 469 917 904 966 1 214 399 2 420 221 6 863 135
1990 374 423 492 031 943 952 1 266 168 2 521 965 7 163 956
1991 382 079 498 857 939 233 1 249 355 2 441 448 6 770 463
1992 385 893 500 363 927 670 1 225 952 2 360 531 6 429 184
1993 387 554 500 749 920 374 1 214 715 2 332 755 6 346 624
1994 391 644 505 784 932 546 1 235 191 2 393 024 6 607 066
1995 397 706 513 700 944 617 1 247 719 2 402 748 6 595 355
1996 401 709 518 069 945 746 1 247 571 2 396 139 6 569 808
1997 409 128 528 344 971 950 1 287 764 2 499 843 6 972 718
1998 419 556 541 693 995 933 1 316 367 2 542 129 7 057 592

Lecture: En 1998, le revenu fiscal moyen du fractile P90-100 était de 419 556 francs, le revenu fiscal moyen du fractile P95-100 était de 541 693 francs, etc.
(tous les revenus figurant sur ce tableau sont exprimés en francs courants (anciens francs pour les revenus des années 1915-1959 et nouveaux francs pour
les revenus des années 1960-1998)).

Tableau B-9: Résultats de l’estimation de la distribution du revenu fiscal (niveaux P90-95,.., P99,99-100)
(revenus 1915-1998)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1900-1910 3 165 5 395 11 508 25 175 79 920 431 568
1915 13 750 29 636 97 368 545 191
1916 16 648 35 860 125 288 762 696
1917 20 782 46 108 155 865 886 097
1918 23 375 52 455 169 622 911 142
1919 6 884 14 656 33 943 72 600 247 598 1 148 916
1920 9 030 18 562 42 286 89 476 292 483 1 575 471
1921 9 724 19 259 43 044 87 846 286 004 1 489 075
1922 10 435 21 128 46 602 94 969 304 281 1 452 296
1923 11 969 24 307 53 879 112 794 353 908 1 666 353
1924 14 448 26 202 59 376 125 515 379 549 1 749 559
1925 16 445 30 451 65 539 136 388 410 630 1 870 787
1926 17 919 33 459 75 373 155 597 468 672 2 217 954
1927 19 406 34 748 74 491 151 888 464 575 2 175 084
1928 20 904 36 912 79 699 160 086 488 518 2 304 013
1929 22 844 39 410 80 512 163 927 485 550 2 313 465
1930 24 072 40 786 81 870 159 455 471 435 2 125 961
1931 23 403 38 417 75 348 142 366 409 421 1 806 647
1932 22 670 37 243 71 493 129 984 360 763 1 530 251
1933 22 665 37 272 70 535 125 470 342 324 1 479 883
1934 21 680 35 361 66 949 119 074 325 739 1 387 725
1935 21 050 34 501 65 309 114 916 309 212 1 355 398
1936 21 827 36 732 69 221 122 061 331 938 1 519 342
1937 26 568 41 224 79 342 142 306 396 896 1 911 543

614 Annexes

Tableau B-9 (suite et fin)

1938 29 555 45 020 87 826 157 687 425 686 2 032 385
1939 27 239 42 947 82 017 154 247 447 457 2 134 454
1940 25 205 40 611 77 364 139 852 404 117 1 847 485
1941 32 115 51 373 100 779 179 319 468 669 1 841 842
1942 38 589 63 619 124 570 219 628 546 190 2 019 552
1943 45 376 74 292 141 950 243 734 572 496 1 979 217
1944 53 789 85 951 152 451 249 201 553 835 1 779 975
1945 105 781 157 336 261 314 401 990 842 485 2 656 541
1946 171 017 266 503 467 232 758 476 1 711 388 5 840 497
1947 216 492 368 465 620 752 991 074 2 256 590 7 266 856
1948 390 143 569 681 988 203 1 598 215 3 595 541 11 262 828
1949 475 787 718 971 1 249 766 2 063 040 4 819 417 15 774 046
1950 544 228 830 634 1 450 038 2 380 631 5 545 000 18 518 159
1951 711 426 1 067 608 1 844 176 2 972 763 6 820 997 22 088 602
1952 829 416 1 261 848 2 214 535 3 579 454 7 994 016 24 731 369
1953 849 248 1 288 238 2 253 721 3 592 163 8 008 699 25 435 757
1954 919 187 1 402 108 2 462 403 3 917 751 8 425 028 26 647 203
1955 1 013 304 1 555 090 2 720 633 4 299 097 9 162 356 29 178 874
1956 1 110 281 1 694 850 3 041 383 4 727 475 9 923 333 31 853 161
1957 1 247 166 1 922 013 3 391 761 5 269 529 10 984 233 35 234 768
1958 1 410 840 2 147 107 3 731 201 5 746 562 12 106 901 37 276 895
1959 1 557 216 2 433 392 4 226 497 6 466 048 13 049 789 40 024 324
1960 17 107 26 834 47 157 73 610 148 721 454 362
1961 18 870 29 838 52 505 81 025 162 428 505 066
1962 20 901 32 780 57 263 87 314 173 984 520 028
1963 23 336 36 538 63 036 94 993 186 708 549 546
1964 25 538 40 125 69 399 104 901 204 649 592 881
1965 27 602 43 401 74 716 112 149 218 333 636 715
1966 29 227 45 664 78 089 117 539 228 897 685 989
1967 31 350 48 978 84 092 126 912 248 808 769 881
1968 33 780 51 548 86 886 129 772 255 364 803 397
1969 36 825 55 887 94 183 140 990 275 285 883 153
1970 40 514 61 668 103 990 155 577 298 716 961 021
1971 44 616 67 583 115 228 173 447 339 724 1 047 778
1972 48 452 73 636 126 584 192 300 379 374 1 214 456
1973 55 304 84 150 145 800 222 879 444 554 1 527 634
1974 63 801 96 469 164 881 249 411 490 543 1 514 787
1975 74 013 110 747 190 296 283 940 558 176 1 746 227
1976 84 404 126 031 217 636 322 800 641 916 2 012 810
1977 93 129 137 010 227 597 336 639 672 642 2 162 153
1978 104 092 153 557 258 424 383 015 763 269 2 401 990
1979 115 442 171 157 290 577 432 672 876 197 2 821 190
1980 130 569 192 265 323 182 478 887 964 250 3 082 552
1981 149 628 218 379 364 772 534 647 1 080 734 3 487 645
1982 166 950 242 989 388 481 571 740 1 123 895 3 466 722
1983 188 485 270 772 430 079 621 142 1 181 552 3 456 515
1984 201 128 287 874 461 774 658 145 1 263 546 3 764 440
1985 213 289 306 755 488 633 710 145 1 365 693 4 091 357
1986 222 215 321 853 518 520 761 855 1 493 285 4 632 749
1987 226 682 330 464 537 210 806 812 1 642 925 5 456 496
1988 236 877 343 463 559 686 850 618 1 751 024 6 076 161
1989 244 905 361 154 595 534 912 943 1 926 564 6 863 135
1990 256 816 379 051 621 735 952 219 2 006 188 7 163 956
1991 265 300 388 763 629 111 951 331 1 960 447 6 770 463
1992 271 423 393 536 629 387 942 307 1 908 458 6 429 184
1993 274 360 395 842 626 032 935 205 1 886 770 6 346 624
1994 277 504 399 094 629 900 945 733 1 924 797 6 607 066
1995 281 713 405 970 641 515 958 962 1 936 902 6 595 355
1996 285 350 411 150 643 921 960 429 1 932 398 6 569 808
1997 289 912 417 443 656 136 984 745 2 002 857 6 972 718
1998 297 419 428 133 675 500 1 009 926 2 040 411 7 057 592

Lecture: En 1998, le revenu fiscal moyen du fractile P90-95 était de 297 419 francs, le revenu fiscal moyen du fractile P95-99 était de 428 133 francs, etc.
(tous les revnus figurant sur ce tableau sont exprimés en francs courants (anciens francs pour les revenus des années 1915-1959 et nouveaux francs pour
les revenus des années 1960-1998)).

Annexe B 615

Tableau B-10: Résultats de l’estimation de la distribution du revenu fiscal (seuils P90,.., P99,99) (revenus 1915-1998)

P90 P95 P99 P99,5 P99,9 P99,99

1900-1910 2 490 3 762 10 513 16 599 44 263 165 988

1915 10 866 19 214 56 355 224 670
1916 13 250 21 747 69 295 306 094
1917 15 698 27 299 83 544 383 791
1918 17 618 30 254 91 235 402 180
1919 5 559 8 730 26 830 48 877 143 618 540 121
1920 7 349 11 584 34 111 56 537 174 301 686 324
1921 7 993 12 414 34 502 57 810 170 978 746 723
1922 8 552 13 332 37 786 61 992 195 022 735 233
1923 9 797 15 313 43 135 70 636 227 636 836 578
1924 11 167 17 708 51 176 88 247 252 869 897 817
1925 13 093 20 079 55 473 95 335 268 769 970 479
1926 14 836 22 704 61 586 106 735 297 888 1 104 012
1927 16 178 24 356 61 344 102 436 284 250 1 058 966
1928 17 453 26 170 64 559 107 602 301 019 1 130 126
1929 19 225 28 387 67 890 110 459 307 793 1 132 839
1930 20 379 29 723 68 179 109 465 293 446 1 079 176
1931 19 488 28 266 63 538 102 078 267 621 924 112
1932 18 851 27 546 60 645 90 977 240 922 816 120
1933 18 812 27 691 60 102 89 127 227 863 762 744
1934 18 119 26 416 56 943 84 511 217 849 738 156
1935 17 630 25 517 55 428 81 970 205 240 673 075
1936 18 641 26 589 58 098 86 148 213 765 727 521
1937 21 866 30 048 66 593 99 778 257 302 867 840
1938 24 214 33 782 73 085 110 065 282 862 981 369
1939 22 364 31 775 69 129 106 295 283 365 1 036 866
1940 20 792 29 718 65 334 99 145 263 140 1 027 428
1941 26 110 37 504 84 882 127 758 315 027 1 035 909
1942 31 997 45 964 106 024 162 759 391 291 1 207 301
1943 39 225 54 511 121 446 183 460 420 902 1 154 782
1944 45 763 63 742 133 777 192 617 419 007 1 134 880
1945 92 002 123 028 230 379 313 164 601 923 1 523 920
1946 148 762 201 987 409 285 561 559 1 168 906 3 230 422
1947 212 257 286 358 541 175 746 092 1 585 185 4 372 040
1948 336 221 433 145 856 498 1 184 993 2 477 148 6 576 182
1949 404 175 550 250 1 096 629 1 511 136 3 282 057 9 078 707
1950 475 491 643 215 1 251 750 1 757 656 3 716 490 10 479 119
1951 624 131 835 564 1 598 315 2 223 098 4 724 058 12 714 174
1952 722 378 964 318 1 931 369 2 694 993 5 618 474 14 832 211
1953 737 811 976 379 1 955 583 2 706 388 5 589 471 14 939 969
1954 797 549 1 055 199 2 122 023 2 949 643 5 881 899 15 379 410
1955 874 383 1 173 272 2 343 712 3 238 985 6 411 834 16 718 899
1956 947 889 1 286 716 2 651 393 3 560 650 6 994 189 18 023 883
1957 1 085 591 1 459 152 2 957 752 3 965 540 7 756 875 20 383 186
1958 1 224 140 1 622 290 3 258 544 4 358 730 8 393 716 21 741 404
1959 1 335 666 1 826 229 3 690 286 4 866 424 9 208 299 23 401 162
1960 14 688 19 990 41 199 56 054 105 083 263 374
1961 16 004 22 114 45 295 61 675 114 867 290 301
1962 18 128 24 550 49 156 66 593 124 019 307 580
1963 20 164 27 364 54 425 72 624 133 643 326 044
1964 21 946 29 831 60 210 80 504 146 624 353 180
1965 23 496 32 107 64 934 86 051 156 610 377 395
1966 25 400 33 875 67 789 89 525 161 974 399 170
1967 27 083 36 879 72 614 95 974 175 415 443 858
1968 29 041 39 102 75 545 98 670 179 339 459 171
1969 32 034 42 304 82 246 107 472 193 404 487 802
1970 35 324 46 487 90 522 118 420 215 889 524 565
1971 38 384 50 883 99 587 130 975 242 430 593 842
1972 42 055 55 401 110 266 143 584 270 385 676 306
1973 47 831 62 836 125 985 167 359 303 529 824 438
1974 55 687 72 827 142 588 190 241 345 600 869 614
1975 64 597 83 532 162 892 216 798 392 087 996 771
1976 73 877 95 573 190 280 245 829 450 968 1 149 226
1977 81 206 105 373 198 943 257 149 469 564 1 219 368
1978 91 374 117 910 225 945 291 897 536 506 1 372 832
1979 101 406 129 898 252 397 327 504 612 323 1 594 388
1980 114 979 147 884 280 315 363 261 675 771 1 751 723
1981 131 343 170 112 317 180 404 967 755 944 1 974 499
1982 147 200 187 045 340 476 437 592 797 051 2 015 491
1983 167 107 211 499 379 128 481 239 851 570 2 071 651
1984 178 110 226 207 406 038 508 165 906 556 2 237 194
1985 188 012 240 459 429 914 547 970 979 028 2 427 683
1986 196 005 248 460 454 599 583 627 1 060 342 2 700 253
1987 199 558 254 296 467 901 609 442 1 145 000 3 067 262
1988 203 905 267 403 486 168 633 247 1 201 866 3 329 729
1989 215 179 277 297 515 440 680 466 1 319 051 3 724 613
1990 224 896 291 927 538 271 710 172 1 374 680 3 894 194
1991 231 648 301 217 546 792 715 413 1 358 226 3 761 884
1992 236 100 304 246 548 712 713 234 1 333 639 3 633 055

616 Annexes

Tableau B-10 (suite et fin)

1993 238 138 307 447 546 159 708 880 1 321 008 3 599 777
1994 240 358 310 482 548 684 714 520 1 341 796 3 715 931
1995 248 354 316 359 559 554 726 579 1 355 344 3 736 760
1996 251 676 321 280 562 036 728 738 1 354 776 3 736 109
1997 255 540 326 585 571 604 744 180 1 396 675 3 924 122
1998 262 095 335 578 589 168 765 113 1 427 576 3 997 574

Lecture: En 1998, le seuil de revenu fiscal P90 qu’il fallait dépasser pour faire partie du fractile P90-100 était de 262 095 francs, le seuil de revenu fiscal P95
qu’il fallait dépasser pour faire partie du fractile P95-100 était de 335 578 francs, etc. (tous les revenus figurant sur ce tableau sont exprimés en francs
courants (anciens francs pour les revenus des années 1915-1959 et nouveaux francs pour les revenus des années 1960-1998)).

Les séries des tableaux B-8, B-9 et B-10 ont ensuite été converties en francs de 1998 en utilisant les
taux de conversion indiqués dans l’annexe F (cf. tableau F-1, colonne (7)), ce qui nous a permis d’obtenir
les séries reproduites sur les tableaux B-11, B-12 et B-13. Par exemple, pour 1930, le niveau P99,99-100
en francs de 1998 (6 141 642) a été obtenu en appliquant le taux de conversion de 2,889 au niveau P99,99-
100 en francs courants (2 125 961 1).

Tableau B-11: Résultats de l’estimation de la distribution du revenu fiscal (en francs de 1998) (niveaux P90-100,..,
P99,99-100) (revenus 1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1900-1910 129 815 196 165 548 107 865 432 2 307 820 8 654 324
1915 471 402 746 053 2 034 021 7 801 116
1916 531 103 849 512 2 415 001 9 744 093
1917 551 591 881 553 2 440 934 9 449 619
1918 469 058 745 920 2 004 385 7 491 680
1919 113 684 182 086 524 809 826 345 2 221 531 7 557 387
1920 104 560 165 892 474 005 745 572 2 014 436 7 542 353
1921 121 842 190 540 531 700 828 164 2 220 503 8 137 839
1922 136 418 213 492 586 861 908 705 2 383 245 8 258 939
1923 142 245 223 170 617 724 959 410 2 485 561 8 537 156
1924 138 808 212 629 591 711 916 347 2 323 458 7 869 569
1925 145 471 222 003 599 414 924 087 2 333 466 7 842 362
1926 124 928 192 119 529 352 815 841 2 073 775 7 146 573
1927 122 708 185 523 498 640 767 376 1 961 762 6 713 065
1928 130 832 197 019 528 484 810 498 2 072 206 7 125 235
1929 129 444 192 367 502 788 771 124 1 946 204 6 736 784
1930 130 551 191 562 486 504 736 496 1 839 890 6 141 642
1931 126 323 182 293 449 519 672 533 1 650 790 5 430 991
1932 131 277 187 748 447 161 658 408 1 576 353 5 049 522
1933 134 132 191 000 446 780 653 115 1 554 724 5 044 749
1934 133 132 189 120 442 293 646 359 1 536 978 4 937 988
1935 140 959 200 234 465 664 677 902 1 605 832 5 259 497
1936 139 074 199 213 464 719 679 107 1 629 839 5 494 563
1937 129 123 181 871 435 319 642 551 1 576 387 5 495 167
1938 124 879 174 966 419 122 615 993 1 483 814 5 143 094
1939 112 121 159 578 390 085 585 470 1 462 691 5 066 967
1940 87 658 124 865 299 175 443 498 1 097 784 3 697 922
1941 93 644 132 487 311 784 451 600 1 034 050 3 142 903
1942 94 755 134 682 311 851 446 713 985 368 2 869 397
1943 87 380 122 852 274 307 386 227 815 842 2 264 162
1944 80 097 109 880 227 813 313 025 632 736 1 664 951
1945 97 962 129 159 248 577 332 224 646 239 1 676 702
1946 110 454 150 175 309 970 426 691 878 619 2 415 654
1947 97 972 136 009 272 017 372 183 763 428 2 011 782
1948 101 289 134 434 274 156 375 708 761 934 1 967 218
1949 112 582 151 751 315 012 437 188 912 651 2 433 894
1950 117 900 159 460 331 249 459 100 959 774 2 597 549
1951 129 940 174 075 355 316 488 204 1 006 830 2 664 124
1952 136 889 184 381 377 873 517 054 1 042 033 2 665 657
1953 141 864 190 609 388 031 528 946 1 069 227 2 788 992
1954 153 195 206 005 417 519 566 115 1 119 118 2 910 184
1955 167 587 225 496 454 203 613 932 1 208 364 3 158 248
1956 176 110 236 891 480 245 644 568 1 258 579 3 308 739
1957 192 304 258 833 518 831 695 606 1 352 317 3 553 401
1958 186 359 249 101 492 997 659 071 1 281 329 3 266 158
1959 196 494 264 392 518 148 687 266 1 300 429 3 305 263
1960 210 094 283 957 565 018 754 498 1 427 736 3 618 310
1961 225 130 304 793 603 864 802 963 1 516 312 3 893 599
1962 235 646 317 397 621 555 821 484 1 535 840 3 828 981
1963 249 166 334 379 645 067 847 256 1 566 691 3 860 997
1964 264 453 355 377 686 319 901 087 1 654 335 4 028 488

1. 6 141 642 = 2,889 x 2 125 961 (aux erreurs d’arrondi près).

Annexe B 617

Tableau B-11 (suite et fin)

1965 278 319 373 661 717 492 939 692 1 724 686 4 220 810
1966 285 504 382 352 732 749 961 454 1 772 518 4 427 896
1967 299 186 401 145 773 202 1 017 365 1 893 115 4 843 467
1968 301 606 400 040 760 048 997 517 1 865 506 4 832 051
1969 307 655 407 341 774 232 1 016 574 1 897 945 4 987 553
1970 322 079 426 664 809 110 1 059 974 1 959 136 5 159 037
1971 336 579 446 132 855 088 1 123 847 2 088 946 5 331 540
1972 346 560 460 971 893 591 1 180 672 2 217 836 5 818 896
1973 370 832 494 708 970 498 1 289 942 2 468 742 6 821 475
1974 371 676 492 785 948 460 1 249 374 2 328 785 5 949 085
1975 382 714 505 434 971 023 1 273 568 2 378 117 6 134 193
1976 398 071 525 617 1 012 304 1 327 057 2 496 818 6 451 326
1977 393 843 514 844 968 611 1 270 422 2 407 054 6 334 544
1978 405 443 531 359 1 007 369 1 320 773 2 489 717 6 450 233
1979 408 928 538 070 1 031 073 1 357 898 2 594 960 6 837 491
1980 403 792 529 020 1 004 338 1 319 178 2 509 129 6 576 525
1981 404 502 527 499 994 090 1 301 910 2 486 083 6 561 533
1982 398 059 515 175 940 269 1 226 804 2 285 535 5 833 783
1983 403 796 518 193 927 996 1 195 649 2 163 448 5 307 122
1984 400 667 513 802 922 823 1 185 491 2 163 902 5 381 666
1985 403 434 518 664 935 325 1 210 392 2 213 672 5 528 382
1986 413 555 534 740 979 843 1 277 463 2 377 793 6 095 356
1987 414 624 539 968 1 012 954 1 340 347 2 583 287 6 963 306
1988 422 071 549 799 1 041 850 1 388 234 2 713 263 7 550 235
1989 428 272 563 084 1 084 388 1 455 170 2 900 063 8 223 846
1990 433 905 570 196 1 093 910 1 467 315 2 922 610 8 302 040
1991 429 047 560 181 1 054 691 1 402 936 2 741 572 7 602 748
1992 423 174 548 703 1 017 292 1 344 391 2 588 582 7 050 308
1993 416 663 538 359 989 501 1 305 950 2 507 964 6 823 305
1994 414 021 534 683 985 828 1 305 766 2 529 753 6 984 571
1995 413 402 533 973 981 897 1 296 961 2 497 574 6 855 646
1996 409 375 527 956 963 795 1 271 379 2 441 867 6 695 187
1997 411 992 532 043 978 754 1 296 779 2 517 342 7 021 527
1998 419 556 541 693 995 933 1 316 367 2 542 129 7 057 592

Lecture: En 1998, le revenu fiscal moyen du fractile P90-100 était de 419 556 francs, le revenu fiscal moyen du fractile P95-100 était de 541 693 francs, etc.
(tous les revenus figurant sur ce tableau sont exprimés en francs de 1998)

Tableau B-12: Résultats de l’estimation de la distribution du revenu fiscal (en francs de 1998) (niveaux P90-95,..,
P99,99-100) (revenus 1915-1998)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1900-1910 63 465 108 179 230 782 504 836 1 602 653 8 654 324
1915 196 751 424 061 1 393 233 7 801 116
1916 212 693 458 140 1 600 657 9 744 093
1917 221 628 491 708 1 662 191 9 449 619
1918 192 197 431 303 1 394 686 7 491 680
1919 45 282 96 406 223 272 477 549 1 628 658 7 557 387
1920 43 228 88 864 202 439 428 356 1 400 223 7 542 353
1921 53 144 105 250 235 236 480 079 1 563 022 8 137 839
1922 59 344 120 150 265 017 540 070 1 730 390 8 258 939
1923 61 321 124 531 276 038 577 872 1 813 162 8 537 156
1924 64 988 117 858 267 075 564 569 1 707 223 7 869 569
1925 68 939 127 650 274 742 571 742 1 721 367 7 842 362
1926 57 738 107 810 242 864 501 357 1 510 131 7 146 573
1927 59 893 107 244 229 904 468 780 1 433 840 6 713 065
1928 64 646 114 153 246 470 495 071 1 510 759 7 125 235
1929 66 521 114 762 234 451 477 355 1 413 917 6 736 784
1930 69 541 117 826 236 512 460 647 1 361 917 6 141 642
1931 70 353 115 487 226 506 427 969 1 230 768 5 430 991
1932 74 807 122 894 235 913 428 922 1 190 446 5 049 522
1933 77 263 127 055 240 446 427 713 1 166 943 5 044 749
1934 77 145 125 827 238 227 423 704 1 159 088 4 937 988
1935 81 684 133 877 253 427 445 919 1 199 869 5 259 497
1936 78 934 132 837 250 330 441 424 1 200 425 5 494 563
1937 76 375 118 509 228 086 409 092 1 140 967 5 495 167
1938 74 791 113 927 222 250 399 038 1 077 228 5 143 094
1939 64 663 101 951 194 699 366 165 1 062 216 5 066 967
1940 50 450 81 287 154 851 279 927 808 879 3 697 922
1941 54 801 87 662 171 968 305 988 799 733 3 142 903
1942 54 827 90 390 176 989 312 049 776 031 2 869 397
1943 51 909 84 988 162 386 278 823 654 918 2 264 162
1944 50 313 80 397 142 600 233 098 518 045 1 664 951
1945 66 765 99 304 164 931 253 720 531 743 1 676 702
1946 70 734 110 227 193 249 313 709 707 837 2 415 654
1947 59 934 102 007 171 851 274 372 624 722 2 011 782
1948 68 144 99 503 172 604 279 152 628 014 1 967 218
1949 73 413 110 935 192 836 318 322 743 623 2 433 894
1950 76 339 116 513 203 397 333 932 777 799 2 597 549
1951 85 806 128 765 222 428 358 547 822 686 2 664 124

618 Annexes

Tableau B-12 (suite et fin)

1952 89 398 136 008 238 692 385 809 861 631 2 665 657
1953 93 119 141 253 247 117 393 875 878 142 2 788 992
1954 100 386 153 126 268 923 427 864 920 111 2 910 184
1955 109 677 168 319 294 474 465 324 991 710 3 158 248
1956 115 330 176 052 315 923 491 065 1 030 784 3 308 739
1957 125 776 193 834 342 057 531 428 1 107 752 3 553 401
1958 123 616 188 127 326 923 503 507 1 060 792 3 266 158
1959 128 597 200 953 349 030 533 975 1 077 669 3 305 263
1960 136 231 213 692 375 537 586 189 1 184 339 3 618 310
1961 145 468 230 025 404 764 624 625 1 252 169 3 893 599
1962 153 895 241 357 421 626 642 895 1 281 047 3 828 981
1963 163 954 256 706 442 879 667 397 1 311 768 3 860 997
1964 173 528 272 642 471 551 712 774 1 390 541 4 028 488
1965 182 977 287 704 495 293 743 443 1 447 338 4 220 810
1966 188 655 294 753 504 044 758 688 1 477 476 4 427 896
1967 197 228 308 131 529 039 798 428 1 565 299 4 843 467
1968 203 172 310 039 522 579 780 520 1 535 890 4 832 051
1969 207 970 315 618 531 890 796 232 1 554 655 4 987 553
1970 217 493 331 053 558 246 835 184 1 603 591 5 159 037
1971 227 025 343 893 586 329 882 573 1 728 658 5 331 540
1972 232 149 352 816 606 509 921 381 1 817 719 5 818 896
1973 246 956 375 761 651 054 995 242 1 985 105 6 821 475
1974 250 567 378 866 647 546 979 521 1 926 530 5 949 085
1975 259 993 389 037 668 478 997 431 1 960 776 6 134 193
1976 270 525 403 945 697 551 1 034 617 2 057 429 6 451 326
1977 272 843 401 403 666 799 986 264 1 970 666 6 334 544
1978 279 527 412 356 693 964 1 028 537 2 049 660 6 450 233
1979 279 787 414 819 704 248 1 048 632 2 123 568 6 837 491
1980 278 564 410 190 689 499 1 021 690 2 057 196 6 576 525
1981 281 504 410 851 686 270 1 005 866 2 033 255 6 561 533
1982 280 943 408 901 653 734 962 122 1 891 285 5 833 783
1983 289 400 415 742 660 343 953 700 1 814 151 5 307 122
1984 287 533 411 546 660 155 940 889 1 806 373 5 381 666
1985 288 204 414 498 660 258 959 572 1 845 371 5 528 382
1986 292 371 423 465 682 222 1 002 381 1 964 730 6 095 356
1987 289 280 421 722 685 560 1 029 612 2 096 618 6 963 306
1988 294 343 426 786 695 465 1 056 977 2 175 821 7 550 235
1989 293 460 432 758 713 607 1 093 946 2 308 531 8 223 846
1990 297 614 439 268 720 505 1 103 491 2 324 896 8 302 040
1991 297 913 436 554 706 447 1 068 277 2 201 442 7 602 748
1992 297 645 431 556 690 192 1 033 344 2 092 834 7 050 308
1993 294 967 425 573 673 052 1 005 447 2 028 481 6 823 305
1994 293 360 421 897 665 891 999 769 2 034 774 6 984 571
1995 292 831 421 992 666 833 996 808 2 013 343 6 855 646
1996 290 795 418 996 656 210 978 757 1 969 276 6 695 187
1997 291 941 420 365 660 729 991 638 2 016 877 7 021 527
1998 297 419 428 133 675 500 1 009 926 2 040 411 7 057 592

Lecture: En 1998, le revenu fiscal moyen du fractile P90-95 était de 297 419 francs, le revenu fiscal moyen du fractile P95-99 était de 428 133 francs, etc.
(tous les revenus figurant sur ce tableau sont exprimés en francs de 1998)

Tableau B-13: Résultats de l’estimation de la distribution du revenu fiscal (en francs de 1998) (seuils P90,.., P99,99)
(revenus 1915-1998)

P90 P95 P99 P99,5 P99,9 P99,99

1900-1910 49 929 75 448 210 810 332 859 887 623 3 328 586

1915 155 477 274 926 806 386 3 214 800
1916 169 283 277 835 885 303 3 910 608
1917 167 407 291 126 890 938 4 092 868
1918 144 857 248 758 750 159 3 306 848
1919 36 567 57 422 176 482 321 503 944 699 3 552 831
1920 35 180 55 456 163 303 270 666 834 441 3 285 682
1921 43 683 67 841 188 555 315 933 934 401 4 080 863
1922 48 636 75 816 214 882 352 536 1 109 054 4 181 131
1923 50 190 78 454 220 990 361 886 1 166 239 4 286 003
1924 50 230 79 649 230 191 396 936 1 137 412 4 038 407
1925 54 884 84 171 232 542 399 646 1 126 684 4 068 259
1926 47 803 73 157 198 440 343 914 959 839 3 557 289
1927 49 932 75 170 189 330 316 152 877 293 3 268 337
1928 53 974 80 932 199 650 332 763 930 910 3 494 950
1929 55 984 82 663 197 696 321 656 896 291 3 298 817
1930 58 873 85 867 196 960 316 231 847 731 3 117 607
1931 58 584 84 970 191 003 306 857 804 500 2 777 988
1932 62 206 90 896 200 116 300 207 794 993 2 693 031
1933 64 129 94 396 204 879 303 822 776 759 2 600 106
1934 64 474 93 998 202 624 300 717 775 181 2 626 606
1935 68 413 99 015 215 084 318 075 796 416 2 611 805
1936 67 415 96 158 210 105 311 548 773 062 2 631 012
1937 62 859 86 379 191 437 286 835 739 674 2 494 806
1938 61 274 85 488 184 946 278 527 715 803 2 483 424

Annexe B 619

Tableau B-13 (suite et fin)

1939 53 090 75 429 164 106 252 333 672 679 2 461 410
1940 41 617 59 484 130 772 198 448 526 701 2 056 498
1941 44 555 63 997 144 842 218 006 537 559 1 767 666
1942 45 462 65 306 150 639 231 249 555 950 1 715 343
1943 44 873 62 359 138 931 209 872 481 499 1 321 035
1944 42 805 59 623 125 132 180 170 391 931 1 061 543
1945 58 068 77 651 145 406 197 657 379 910 961 837
1946 61 528 83 543 169 282 232 263 483 464 1 336 116
1947 58 762 79 276 149 821 206 551 438 848 1 210 371
1948 58 726 75 655 149 600 206 976 432 670 1 148 627
1949 62 363 84 902 169 207 233 164 506 413 1 400 821
1950 66 697 90 224 175 583 246 547 521 313 1 469 910
1951 75 277 100 778 192 774 268 130 569 772 1 533 467
1952 77 861 103 938 208 172 290 478 605 584 1 598 682
1953 80 900 107 058 214 427 296 751 612 877 1 638 145
1954 87 102 115 240 231 750 322 135 642 372 1 679 610
1955 94 641 126 992 253 678 350 580 694 001 1 809 612
1956 98 462 133 657 275 413 369 862 726 520 1 872 226
1957 109 481 147 154 298 287 399 922 782 275 2 055 630
1958 107 258 142 143 285 510 381 907 735 448 1 904 956
1959 110 301 150 813 304 749 401 876 760 434 1 932 500
1960 116 967 159 191 328 089 446 387 836 825 2 097 374
1961 123 373 170 476 349 183 475 454 885 522 2 237 955
1962 133 478 180 763 361 938 490 323 913 157 2 264 722
1963 141 670 192 253 382 380 510 241 938 948 2 290 716
1964 149 121 202 696 409 113 547 005 996 275 2 399 778
1965 155 757 212 839 430 452 570 439 1 038 172 2 501 767
1966 163 954 218 655 437 563 577 864 1 045 504 2 576 545
1967 170 385 232 010 456 826 603 788 1 103 568 2 792 395
1968 174 669 235 179 454 366 593 450 1 078 636 2 761 693
1969 180 912 238 908 464 477 606 943 1 092 240 2 754 834
1970 189 630 249 557 485 948 635 713 1 158 954 2 816 013
1971 195 315 258 913 506 741 666 458 1 233 586 3 021 719
1972 201 499 265 445 528 326 687 961 1 295 513 3 240 428
1973 213 584 280 587 562 572 747 323 1 355 374 3 681 435
1974 218 702 286 015 559 993 747 143 1 357 291 3 415 271
1975 226 918 293 434 572 210 761 575 1 377 335 3 501 485
1976 236 787 306 325 609 872 787 916 1 445 414 3 683 423
1977 237 911 308 716 582 851 753 379 1 375 699 3 572 430
1978 245 373 316 631 606 745 783 851 1 440 717 3 686 562
1979 245 770 314 823 611 714 793 744 1 484 038 3 864 189
1980 245 304 315 505 598 043 775 005 1 441 736 3 737 244
1981 247 104 320 044 596 731 761 891 1 422 207 3 714 752
1982 247 708 314 758 572 951 736 378 1 341 274 3 391 659
1983 256 575 324 734 582 111 738 893 1 307 498 3 180 807
1984 254 627 323 387 580 474 726 476 1 296 018 3 198 306
1985 254 048 324 917 580 915 740 436 1 322 896 3 280 369
1986 257 886 326 901 598 120 767 884 1 395 104 3 552 751
1987 254 666 324 520 597 112 777 739 1 461 192 3 914 286
1988 253 372 332 275 604 112 786 872 1 493 439 4 137 520
1989 257 842 332 275 617 633 815 377 1 580 571 4 463 069
1990 260 623 338 304 623 782 822 991 1 593 065 4 512 835
1991 260 124 338 245 614 008 803 357 1 525 190 4 224 328
1992 258 909 333 639 601 723 782 140 1 462 482 3 984 044
1993 256 025 330 538 587 180 762 123 1 420 226 3 870 149
1994 254 091 328 222 580 034 755 345 1 418 461 3 928 247
1995 258 155 328 844 581 637 755 254 1 408 833 3 884 234
1996 256 479 327 412 572 762 742 645 1 380 631 3 807 409
1997 257 329 328 871 575 606 749 389 1 406 451 3 951 591
1998 262 095 335 578 589 168 765 113 1 427 576 3 997 574

Lecture: En 1998, le seuil de revenu fiscal P90 qu’il fallait dépasser pour faire partie du fractile P90-100 était de 262 095 francs, le seuil de revenu fiscal P95
qu’il fallait dépasser pour faire partie du fractile P95-100 était de 335 578 francs, etc. (tous les revenus figurant sur ce tableau sont exprimés en francs de
1998)

Enfin, nous avons utilisé les résultats indiqués sur les tableaux B-11 et B-12 et la série de revenu moyen
estimé dans l’annexe G (tableau G-2, colonne (7)) pour calculer la part des différents fractiles dans le re-
venu total (tableaux B-14 et B-15). Par exemple, pour 1930, la part du fractile P99,99-100 dans le revenu
total (1,93 %) a été calculée en divisant le niveau P99,99-100 (6 141 642) par le revenu moyen de l’époque
(31 778 1). Les parts pour les années 1900-1910 sont issues de l’annexe I (section 2.1), et les revenus in-
diqués pour 1900-1910 sur les tableaux B-8 à B-13 ont été calculés à partir de ces parts et du revenu moyen
de l’époque 2.

1. 1,93 = (6 141 642/31 778)/100 (aux erreurs d’arrondi près).
2. Nous avons utilisé le revenu moyen des années 1900-1910 estimé dans l’annexe G (cf. tableau G-2, colonne (7)). Les seuils

ont été calculés en supposant un coefficient de Pareto de 2,6.

620 Annexes

Tableau B-14: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total)
(niveaux P90-100,.., P99,99-100) (revenus 1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1900-1910 45,00 34,00 19,00 15,00 8,00 3,00
1915 18,31 14,49 7,90 3,03
1916 20,65 16,52 9,39 3,79
1917 20,09 16,05 8,89 3,44
1918 17,95 14,28 7,67 2,87
1919 42,25 33,84 19,50 15,36 8,26 2,81
1920 39,59 31,41 17,95 14,12 7,63 2,86
1921 39,70 31,04 17,32 13,49 7,23 2,65
1922 41,54 32,50 17,87 13,84 7,26 2,51
1923 43,54 34,15 18,91 14,68 7,61 2,61
1924 42,14 32,27 17,96 13,91 7,05 2,39
1925 44,07 33,63 18,16 14,00 7,07 2,38
1926 42,06 32,34 17,82 13,73 6,98 2,41
1927 42,95 32,47 17,45 13,43 6,87 2,35
1928 42,75 32,19 17,27 13,24 6,77 2,33
1929 41,59 30,90 16,15 12,39 6,25 2,16
1930 41,08 30,14 15,31 11,59 5,79 1,93
1931 41,12 29,67 14,63 10,95 5,37 1,77
1932 43,44 31,06 14,80 10,89 5,22 1,67
1933 44,87 31,95 14,95 10,92 5,20 1,69
1934 46,01 32,68 15,28 11,17 5,31 1,71
1935 46,61 33,10 15,40 11,21 5,31 1,74
1936 44,10 31,58 14,74 10,77 5,17 1,74
1937 42,90 30,21 14,46 10,67 5,24 1,83
1938 42,52 29,79 14,27 10,49 5,05 1,75
1939 38,24 27,21 13,30 9,98 4,99 1,73
1940 39,11 27,85 13,35 9,89 4,90 1,65
1941 38,70 27,37 12,88 9,33 4,27 1,30
1942 35,04 24,90 11,53 8,26 3,64 1,06
1943 32,26 22,68 10,13 7,13 3,01 0,84
1944 29,42 20,18 8,37 5,75 2,32 0,61
1945 29,70 19,58 7,54 5,04 1,96 0,51
1946 32,87 22,34 9,22 6,35 2,61 0,72
1947 33,20 23,05 9,22 6,31 2,59 0,68
1948 32,35 21,46 8,75 6,00 2,43 0,63
1949 32,20 21,70 9,01 6,25 2,61 0,70
1950 31,97 21,62 8,98 6,23 2,60 0,70
1951 32,93 22,06 9,00 6,19 2,55 0,68
1952 33,19 22,35 9,16 6,27 2,53 0,65
1953 32,89 22,10 9,00 6,13 2,48 0,65
1954 33,53 22,55 9,14 6,20 2,45 0,64
1955 34,42 23,16 9,33 6,30 2,48 0,65
1956 34,36 23,11 9,37 6,29 2,46 0,65
1957 34,74 23,38 9,37 6,28 2,44 0,64
1958 34,05 22,76 9,01 6,02 2,34 0,60
1959 35,88 24,14 9,46 6,27 2,37 0,60
1960 36,11 24,40 9,71 6,48 2,45 0,62
1961 36,82 24,92 9,88 6,57 2,48 0,64
1962 35,88 24,16 9,46 6,25 2,34 0,58
1963 36,41 24,43 9,43 6,19 2,29 0,56
1964 36,84 24,75 9,56 6,28 2,30 0,56
1965 37,15 24,94 9,58 6,27 2,30 0,56
1966 36,46 24,41 9,36 6,14 2,26 0,57
1967 36,21 24,27 9,36 6,16 2,29 0,59
1968 34,80 23,08 8,77 5,76 2,15 0,56
1969 33,96 22,48 8,55 5,61 2,09 0,55
1970 33,14 21,95 8,33 5,45 2,02 0,53
1971 33,35 22,10 8,47 5,57 2,07 0,53
1972 33,03 21,97 8,52 5,63 2,11 0,55
1973 33,90 22,61 8,87 5,90 2,26 0,62
1974 33,33 22,09 8,50 5,60 2,09 0,53
1975 33,41 22,06 8,48 5,56 2,08 0,54
1976 33,19 21,91 8,44 5,53 2,08 0,54
1977 31,68 20,71 7,79 5,11 1,94 0,51
1978 31,38 20,56 7,80 5,11 1,93 0,50
1979 31,03 20,42 7,82 5,15 1,97 0,52
1980 30,69 20,11 7,63 5,01 1,91 0,50
1981 30,73 20,04 7,55 4,95 1,89 0,50
1982 29,93 19,37 7,07 4,61 1,72 0,44
1983 30,43 19,53 6,99 4,51 1,63 0,40
1984 30,52 19,57 7,03 4,51 1,65 0,41
1985 31,05 19,96 7,20 4,66 1,70 0,43
1986 31,39 20,30 7,44 4,85 1,81 0,46
1987 31,73 20,66 7,75 5,13 1,98 0,53
1988 32,09 20,90 7,92 5,28 2,06 0,57
1989 32,42 21,31 8,21 5,51 2,20 0,62
1990 32,64 21,45 8,23 5,52 2,20 0,62
1991 32,44 21,18 7,97 5,30 2,07 0,57

Annexe B 621

Tableau B-14 (suite et fin)

1992 32,23 20,90 7,75 5,12 1,97 0,54
1993 32,22 20,81 7,65 5,05 1,94 0,53
1994 32,37 20,90 7,71 5,10 1,98 0,55
1995 32,41 20,93 7,70 5,08 1,96 0,54
1996 32,25 20,79 7,59 5,01 1,92 0,53
1997 32,42 20,93 7,70 5,10 1,98 0,55
1998 32,50 20,98 7,72 5,10 1,97 0,55

Lecture: En 1998, la part du fractile P90-100 dans le revenu fiscal total était de 32,50 %, la part du fractile P90-95 de 20,98 %, etc.

Tableau B-15: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total)
(niveaux 90-95,.., P99,99-100) (revenus 1915-1998)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1900-1910 11,00 15,00 4,00 7,00 5,00 3,00
1915 3,82 6,59 4,87 3,03
1916 4,14 7,13 5,60 3,79
1917 4,04 7,16 5,45 3,44
1918 3,68 6,60 4,80 2,87
1919 8,41 14,33 4,15 7,10 5,45 2,81
1920 8,18 13,46 3,83 6,49 4,77 2,86
1921 8,66 13,72 3,83 6,26 4,58 2,65
1922 9,04 14,63 4,03 6,58 4,74 2,51
1923 9,38 15,25 4,22 7,08 4,99 2,61
1924 9,86 14,31 4,05 6,86 4,66 2,39
1925 10,44 15,47 4,16 6,93 4,69 2,38
1926 9,72 14,52 4,09 6,75 4,58 2,41
1927 10,48 15,02 4,02 6,56 4,52 2,35
1928 10,56 14,92 4,03 6,47 4,44 2,33
1929 10,69 14,75 3,77 6,13 4,09 2,16
1930 10,94 14,83 3,72 5,80 3,86 1,93
1931 11,45 15,04 3,69 5,57 3,61 1,77
1932 12,38 16,26 3,90 5,68 3,54 1,67
1933 12,92 17,00 4,02 5,72 3,51 1,69
1934 13,33 17,39 4,12 5,86 3,60 1,71
1935 13,50 17,71 4,19 5,90 3,57 1,74
1936 12,51 16,85 3,97 5,60 3,43 1,74
1937 12,69 15,75 3,79 5,44 3,41 1,83
1938 12,73 15,52 3,78 5,44 3,30 1,75
1939 11,03 13,91 3,32 4,99 3,26 1,73
1940 11,25 14,51 3,45 5,00 3,25 1,65
1941 11,32 14,49 3,55 5,06 2,97 1,30
1942 10,14 13,37 3,27 4,62 2,58 1,06
1943 9,58 12,55 3,00 4,12 2,18 0,84
1944 9,24 11,81 2,62 3,43 1,71 0,61
1945 10,12 12,04 2,50 3,08 1,45 0,51
1946 10,52 13,12 2,88 3,73 1,90 0,72
1947 10,16 13,83 2,91 3,72 1,91 0,68
1948 10,88 12,71 2,76 3,57 1,80 0,63
1949 10,50 12,69 2,76 3,64 1,91 0,70
1950 10,35 12,64 2,76 3,62 1,90 0,70
1951 10,87 13,05 2,82 3,63 1,88 0,68
1952 10,84 13,19 2,89 3,74 1,88 0,65
1953 10,80 13,10 2,86 3,65 1,83 0,65
1954 10,99 13,41 2,94 3,75 1,81 0,64
1955 11,26 13,83 3,02 3,82 1,83 0,65
1956 11,25 13,74 3,08 3,83 1,81 0,65
1957 11,36 14,01 3,09 3,84 1,80 0,64
1958 11,29 13,75 2,99 3,68 1,74 0,60
1959 11,74 14,68 3,19 3,90 1,77 0,60
1960 11,71 14,69 3,23 4,03 1,83 0,62
1961 11,90 15,05 3,31 4,09 1,84 0,64
1962 11,71 14,70 3,21 3,92 1,76 0,58
1963 11,98 15,00 3,24 3,90 1,73 0,56
1964 12,09 15,19 3,28 3,97 1,74 0,56
1965 12,21 15,36 3,31 3,97 1,74 0,56
1966 12,04 15,05 3,22 3,88 1,70 0,57
1967 11,93 14,92 3,20 3,86 1,70 0,59
1968 11,72 14,31 3,02 3,60 1,60 0,56
1969 11,48 13,94 2,94 3,52 1,54 0,55
1970 11,19 13,63 2,87 3,44 1,49 0,53
1971 11,25 13,63 2,90 3,50 1,54 0,53
1972 11,06 13,45 2,89 3,51 1,56 0,55
1973 11,29 13,74 2,98 3,64 1,63 0,62
1974 11,23 13,59 2,90 3,51 1,55 0,53
1975 11,35 13,59 2,92 3,48 1,54 0,54
1976 11,28 13,47 2,91 3,45 1,54 0,54
1977 10,97 12,92 2,68 3,17 1,43 0,51
1978 10,82 12,77 2,69 3,18 1,43 0,50
1979 10,62 12,59 2,67 3,18 1,45 0,52

622 Annexes

Tableau B-15 (suite et fin)

1980 10,59 12,47 2,62 3,11 1,41 0,50
1981 10,69 12,49 2,61 3,06 1,39 0,50
1982 10,56 12,30 2,46 2,89 1,28 0,44
1983 10,91 12,53 2,49 2,88 1,23 0,40
1984 10,95 12,54 2,51 2,87 1,24 0,41
1985 11,09 12,76 2,54 2,95 1,28 0,43
1986 11,10 12,86 2,59 3,04 1,34 0,46
1987 11,07 12,91 2,62 3,15 1,44 0,53
1988 11,19 12,98 2,64 3,21 1,49 0,57
1989 11,11 13,10 2,70 3,31 1,57 0,62
1990 11,19 13,22 2,71 3,32 1,57 0,62
1991 11,26 13,20 2,67 3,23 1,50 0,57
1992 11,33 13,15 2,63 3,15 1,43 0,54
1993 11,40 13,16 2,60 3,11 1,41 0,53
1994 11,47 13,19 2,60 3,13 1,43 0,55
1995 11,48 13,23 2,61 3,13 1,42 0,54
1996 11,45 13,20 2,58 3,08 1,40 0,53
1997 11,49 13,23 2,60 3,12 1,43 0,55
1998 11,52 13,27 2,62 3,13 1,42 0,55

Lecture: En 1998, la part du fractile P90-95 dans le revenu fiscal total était de 11,52 %, la part du fractile P95-99 de 13,27 %, etc.

2. L’ESTIMATION DE LA COMPOSITION DES DIFFÉRENTS FRACTILES DE HAUTS REVENUS (REVENUS 1917, 1920,
1932, 1934, 1936-1937, 1945-1946 ET 1948-1998)

2.1. Les difficultés liées à l’estimation de la composition

L’estimation de la composition des hauts revenus à partir des données brutes par tranches de revenu éta-
blies par l’administration fiscale (cf. annexe A, section 2) pose beaucoup plus de difficultés que
l’estimation du niveau des hauts revenus. D’une part, si les niveaux suivent une loi de Pareto dont il suffit
d’estimer les paramètres structurels, la composition ne suit aucune loi évidente. En particulier, la compo-
sition du revenu imposable varie toujours de façon extrêmement rapide à l’intérieur du centile supérieur
(par exemple, la part des revenus de capitaux mobiliers est toujours beaucoup plus forte pour les fractiles
P99,9-100 et P99,99-100 que pour les fractiles P99-99,5 et P99,5-99,9), et surtout de façon fortement non
linéaire (et même parfois de façon non monotone), si bien qu’il est extrêmement difficile d’inférer de telles
variations à partir d’informations portant sur quelques tranches de revenu imposable. Feenberg et Poterba
(1993) font l’hypothèse que le montant moyen des différents types de revenus catégoriels peut être ap-
proximé (entre deux seuils de revenu imposable) par une fonction puissance du niveau de revenu imposable
total. Cette méthode semble donner de bons résultats avec les données brutes établies par l’administration
fiscale américaine, vraisemblablement du fait que ces dernières utilisent un très grand nombre de tranches
de revenu imposable, mais elle ne nous a pas semblé très fiable pour le cas français, notamment pour les
très hauts revenus des années 1980-1990, années pour lesquelles nous avons déjà noté le très faible nombre
de tranches de hauts revenus utilisées par l’administration fiscale française. Ce problème se pose moins
pour les périodes antérieures, pour lesquelles le nombre et le niveau des tranches utilisées par l’adminis-
tration fiscale sont suffisamment élevées pour que la composition des revenus évolue relativement lente-
ment entre deux tranches consécutives. En outre, nous disposons pour les revenus des années 1988-1995
d’estimations de la composition du revenu fiscal des différents fractiles de hauts revenus obtenus à partir
des échantillons DGI de déclarations de revenu, échantillons qui nous ont déjà été utiles pour l’estimation
des niveaux des différents fractiles de hauts revenus (cf. section 1.2 supra), et ces estimations peuvent être
considérés comme extrêmement fiables (compte tenu du fait que ces échantillons contiennent la quasi-to-
talité des déclarations souscrites pour les très hauts revenus).

Une difficulté supplémentaire provient du fait que les montants de revenus catégoriels reproduits dans
les tableaux « composition » de l’administration fiscale sont toujours des montants nets de tous les abat-
tements et déductions dont bénéficient les différentes catégories de revenus. Par exemple, dans les années
1980-1990, les montants donnés pour les salaires sont toujours des montants nets des déductions de 10 % et
de 20 % dont bénéficient les salariés. Ces taux de déductions/abattements étant supérieurs aux taux dont
bénéficient la plupart des autres revenus catégoriels, cela qui implique que la part des salaires issue de ces
données brutes est inférieure à la véritable part des salaires dans le revenu fiscal (c’est-à-dire avant prise en
compte des abattements et déductions). Cela pose un problème dans la mesure où ces différents abattements
et déductions n’ont pas toujours existé, si bien que certaines évolutions observées dans les données brutes
sont davantage dues à l’évolution des abattements et déductions accordées aux différents types de revenus
catégoriels qu’à de véritables évolutions économiques (par exemple, l’apparition de la déduction de 20 %
dans les années 1950 explique la baisse artificielle de la part des salaires dans les données brutes de cette

Annexe B 623

période). Il est donc nécessaire de corriger ce type de biais si l’on souhaite obtenir des estimations ho-
mogènes sur longue période de la composition du revenu fiscal des différents fractiles de hauts revenus.

Compte tenu de ces difficultés, il est impossible d’obtenir sur longue période des estimations aussi pré-
cises et homogènes de la composition des différents fractiles de hauts revenus que celles que nous avons
obtenues pour les niveaux. La méthodologie que nous avons utilisée est donc relativement « pragmatique »,
mais elle nous permet néanmoins d’obtenir des estimations dont la précision est amplement suffisante pour
que toutes les grandes évolutions observées puissent être considérées comme fiables 1.

2.2. La méthodologie utilisée

Pour obtenir les résultats reproduits sur le tableau B-16, nous avons appliqué la méthodologie suivante :

(i) Pour les revenus des années 1917, 1920, 1932, 1934, 1936, 1937, 1945-1946 et 1948-1952, c’est-à-
dire avant l’apparition de l’abattement supplémentaire pour les salariés, nous avons fait l’hypothèse que le
taux moyen de déductions et abattements catégoriels était approximativement le même pour toutes les caté-
gories de revenu (environ 10 %), et donc qu’il n’était pas nécessaire d’effectuer des corrections pour passer
de la composition du revenu imposable (en termes de revenus catégoriels nets) à la composition du revenu
fiscal (en termes de revenus catégoriels bruts). Pour estimer la composition du revenu imposable des frac-
tiles P90-100, P95-100, P99-100, P99,5-100, P99,9-100 et P99,99-100 (uniquement P99-100, P99,5-100,
P99,9-100 et P99,99-100 pour les revenus de 1917), nous avons procédé par extrapolation linéaire : nous
sommes partis des données brutes reproduites dans les tableaux « composition » publiés par l’adminis-
tration fiscale (cf. annexe A, section 2), qui nous permettent de calculer pour chacun des seuils si la com-
position des revenus des foyers dont le revenu est supérieur à si, puis nous avons supposé que la com-
position des revenus des foyers dont le revenu est supérieur à y pouvait localement être approximé par une
fonction linéaire de y 2. Puis nous avons obtenu nos estimations de la composition du revenu imposable des
fractiles intermédiaires P90-95, P95-99, P99-99,5, P99,5-99,9 et P99,9-99,99 (uniquement P99-99,5,
P99,5-99,9 et P99,9-99,99 pour les revenus de 1917) en les déduisant des premières et de nos estimations
des niveaux de revenus des différents fractiles 3.

(ii) Pour les revenus des années 1953-1970, nous avons utilisé la même méthode que pour les revenus
des années 1917-1952 pour estimer la composition du revenu imposable des différents fractiles de hauts
revenus. La seule différence avec la méthode utilisée pour la période 1917-1952 est que nous avons effec-
tué pour la période 1953-1970 des corrections pour passer de la composition du revenu imposable à la
composition du revenu fiscal. Pour cela, nous avons supposé que toutes les catégories de revenus béné-
ficiaient durant les années 1953-1970 d’un taux moyen de déductions et abattements catégoriels de 10 %,
mais que les salaires et pensions de retraite bénéfiaient d’un taux d’abattement supplémentaire (en plus du
taux de 10 %) égal à 10 % pour les revenus de 1953, 15 % pour les revenus des années 1954-1958, 19 %
pour les revenus de 1959 et 20 % pour les revenus des années 1960-1970 4. Les estimations de la com-

1. Nous invitons le lecteur intéressé à comparer les données brutes issues des tableaux « composition » (les références de ces

tableaux bruts sont données dans l’annexe A, tableau A-10) et les estimations que nous avons retenues pour la composition des diffé-
rents fractiles (cf. tableau B-16 infra), comparaison (légèrement fastidieuse) qui permet de constater que toutes les évolutions sont
parfaitement concordantes. Le seul biais systématique de notre méthodologie concerne la façon dont nous sommes passés de la
composition du revenu imposable à la composition du revenu fiscal : la position hiérarchique occupée par les salariés dans la dis-
tribution du revenu imposable étant légèrement moins élevée que dans la hiérarchie du revenu fiscal, notre méthodologie conduit à
sous-estimer légèrement la part des salaires pour les hauts fractiles. Le calage sur les données de composition issues des échantillons
DGI pour 1988-1995 (et qui ont bien été obtenues à partir des fractiles de revenu fiscal, et non pas de revenu imposable) montre
toutefois que ce biais est d’une ampleur extrêmement réduite.

2. Nous avions déjà utilisé cette méthode dans Piketty (1998), et nous avions pu constater qu’elle fournissait des estimations
relativement fiables (à 1 ou 2 % près), tout du moins lorsque les seuils disponibles ne sont pas trop éloignés des seuils des fractiles
dont on cherche à estimer la composition, ce qui ne cesse d’être le cas que dans les années 1980-1990 (et uniquement au-delà du
fractile P99,5-100).

3. Par exemple, si l’on connaît le niveau de revenu moyen des fractiles P90-100 et P95-100 et la composition des revenus des
fractiles P90-100 et P95-100, alors on peut en déduire (par soustraction) la composition des revenus du fractile P90-95. Cette mé-
thode n’est cependant acceptable qu’à partir du moment où les distributions décrites sur les tableaux « composition » ne sont pas
« tronquées » (cf. section 1.3 supra) : jusqu’à la fin des années 1950, et notamment dans l’entre-deux-guerres (d’autant plus que les
tableaux « composition » de l’entre-deux-guerres portent sur un champ de contribuables légèrement plus restreint que les tableaux
« répartition »), cette méthode conduit parfois à des estimations de la composition des fractiles intermédiaires qui sont légèrement
incohérentes avec les données brutes ; lorsqu’une telle situation s’est produite, nous avons légèrement corrigé les estimations obte-
nues de façon que la composition des fractiles intermédiaires soit toujours parfaitement cohérente (aussi bien en niveau qu’en évolu-
tion) avec les données brutes.

4. L’hypothèse selon laquelle l’abattement forfaitaire des salariés s’appliquait au même taux quel que soit le niveau de salaire est
raisonnable dans la mesure où cet abattement ne sera plafonné qu’à partir des années 1970. Cela est d’ailleurs confirmé par le fait
que les données brutes des tableaux « composition » indiquent lors des transitions 1952-1953, 1953-1954, 1958-1959 et 1959-1960

624 Annexes

position du revenu fiscal reproduites sur le tableau B-16 ont donc été déduites des estimations de la com-
position du revenu imposable en appliquant les taux de correction impliqués par ces hypothèses sur les taux
moyens de déductions et abattements des différentes catégories de revenu.

(iii) Pour les revenus des années 1971-1998, la situation est plus compliquée : d’une part, les tranches
de revenus utilisées par l’administration fiscale deviennent de moins en moins fines au cours du temps, ce
qui rend la méthode d’extrapolation linéaire de moins en moins précise pour les très hauts revenus ; d’autre
part, du fait de la mise en place d’un plafonnement de l’abattement de 20 % et de nouvelles déductions et
abattements catégoriels pour les revenus non salariaux (extension de l’abattement de 20 % aux actifs non
salariés, création d’abattements forfaitaires pour les revenus de capitaux mobiliers, etc.), il devient im-
possible à partir des années 1970 de faire des hypothèses simples sur les taux moyens de déductions et
abattements catégoriels par catégorie de revenus (le taux d’abattement supplémentaire passe au-dessous de
20 % pour les hauts salaires, et le taux global de déductions et abattements catégoriels peut monter sensi-
blement au-dessus de 10 % pour certaines catégories de revenus non salariaux, et notamment pour les petits
revenus de capitaux mobiliers), et il est donc difficile de passer des estimations de la composition du revenu
imposable à des estimations de la composition du revenu fiscal (les estimations ainsi obtenues seraient va-
lables dans leurs grandes lignes, mais pourraient sur certains points contenir des incohérences portant sur
plusieurs %). Nous avons donc procédé de la façon suivante : pour les revenus des années 1988-1995, nous
avons repris sur le tableau B-16 les estimations de la composition du revenu fiscal des fractiles P90-100,
P95-100, P99-100, P99,5-100, P99,9-100, P99,99-100, P90-95, P95-99, P99-99,5, P99,5-99,9 et P99,9-
99,99 issues des échantillons DGI de déclarations de revenus, estimations qui peuvent être considérées
comme parfaitement fiables (cf. section 2.1 supra 1) ; puis, pour les années 1971-1987, nous avons raccordé
les estimations de composition obtenues pour les années 1970 et 1988, en utilisant comme indicateur
d’évolution les estimations de la composition du revenu imposable des fractiles P90-100, P95-100, P99-
100 et P99,5-100 pour les revenus des années 1970-1988 obtenues par extrapolation linéaire à partir des
données brutes figurant dans les tableaux « composition 2 » ; pour les années 1996-1998, nous avons fait de
même, en appliquant aux estimations de l’année 1995 les indicateurs d’évolution fournies par les esti-
mations de la composition du revenu imposable des fractiles P90-100, P95-100, P99-100 et P99,5-100 pour
les revenus des années 1996-1998 obtenues par extrapolation linéaire à partir des données brutes 3.

que la part des salaires et pensions de retraite dans le revenu imposable a baissé dans des proportions équivalentes pour toutes les
tranches de revenu.

1. Ces estimations sont reproduites dans Piketty (1998, tableau 3-2 (p. 31) et tableaux F-2 à F-14 (pp. 138-144)). Ce sont ces
estimations que nous avons reprises sur le tableau B-16 pour les années 1988-1995, sans aucune correction.

2. Plus précisément : (1) la méthode d’extrapolation linéaire, appliquée aux données brutes issues des tableaux « composition »
établis pour les revenus des années 1970-1988, nous fournit pour chaque année des estimations de la composition du revenu impo-
sable des fractiles P90-100, P95-100, P99-100 et P99,5-100 (compte tenu du niveau trop faible des tranches utilisées par
l’administration fiscale dans les années 1980-1990, il est impossible d’aller au-delà de P99,5-100 ; les résultats de cette extrapolation
linéaire, convertis en termes de fractiles intermédiaires, sont donnés dans Piketty (1998, tableau 3-6, pp. 42-43)) ; (2) ces estimations
nous fournissent pour chaque fractile et pour chaque catégorie de revenus des taux d’évolution 1971/1970, 1972/1971, etc.,
1988/1987 de la part de la catégorie de revenu en question pour le fractile considéré, taux d’évolution que nous avons appliqués aux
estimations de la composition du revenu fiscal des fractiles P90-100, P95-100, P99-100, P99,5-100, P99,9-100 et P99,99-100 re-
tenues pour l’année 1970 (pour les fractiles P99,9-100 et P99,99-100, nous avons appliqué le même indicateur d’évolution que pour
le fractile P99,5-100), ce qui permet de proche en proche de remonter jusqu’en 1988 ; (3) compte tenu du fait que l’évolution de la
composition du revenu imposable est (très) légèrement différente de la composition du revenu fiscal, les estimations de la composi-
tion du revenu fiscal ainsi obtenues pour 1988 sont (très) légèrement différentes des estimations issues des échantillons DGI, et, afin
d’éviter toute discontinuité en 1988, nous avons corrigé les estimations obtenues pour les années 1971-1987 en supposant que
l’erreur totale 1988/1970 enregistrée pour chaque fractile et pour chaque catégorie de revenus pouvait se répartir linéairement sur les
années 1970-1988 (les corrections annuelles ainsi effectuées ne dépassent jamais les 1 % ; les estimations ainsi obtenues pour les an-
nées 1971-1987 ont par construction une somme légèrement différente de 100 %, et nous les avons évidemment recalées sur une
somme égale à 100 %) ; (4) enfin, nous avons déduit (par soustraction) la composition des fractiles P90-95, P95-99, P99-99,5,
P99,5-99,9 et P99,9-99,99 pour les années 1971-1987 à partir de la composition des fractiles P90-100, P95-100, P99-100, P99,5-
100, P99,9-100 et P99,99-100 et des niveaux de revenus des différents fractiles (de la même façon que pour les revenus des années
1917-1970).

3. La méthode suivie pour les revenus de 1996-1998 est la même que pour les revenus de 1971-1987 (cf. note précédente), à la
différence près que l’étape (3) n’est pas nécessaire (il suffit d’appliquer les taux d’évolution 1996/1995, 1997/1996 et 1998/1997
aux estimations issues de l’échantillon DGI pour 1995, puis de tout recaler sur une somme égale à 100 %).

Annexe B 625

Tableau B-16: Les résultats de l’estimation de la composition des hauts revenus (revenus 1917, 1920, 1932, 1934,
1936-1937, 1945-1946 et 1948-1998)

1917 RF RCM BA BIC BNC TSP 1920 RF RCM BA BIC BNC TSP 1932 RF RCM BA BIC BNC TSP

P90-100 P90-100 6,8 19,7 1,8 32,6 4,1 35,0 P90-100 9,8 16,1 0,5 13,3 4,6 55,7
P95-100 P95-100 7,0 21,0 1,9 35,3 4,3 30,4 P95-100 10,5 18,2 0,5 14,7 5,2 50,9
P99-100 13,0 34,1 1,0 35,2 2,9 13,8 P99-100 7,1 27,2 1,5 42,7 4,4 17,1 P99-100 12,7 27,9 0,5 18,8 6,5 33,5

P99,5-100 11,8 36,0 0,8 37,6 2,6 11,2 P99,5-100 6,6 29,4 1,2 44,5 3,9 14,4 P99,5-100 12,6 31,5 0,5 20,0 6,1 29,3
P99,9-100 8,8 37,3 0,5 42,5 2,1 8,7 P99,9-100 5,0 33,3 0,8 48,1 2,7 10,1 P99,9-100 11,1 41,5 0,3 22,8 4,4 19,9
P99,99-100 6,8 39,9 0,4 45,2 1,6 5,9 P99,99-100 3,2 39,3 0,6 50,3 1,2 5,4 P99,99-100 7,4 51,5 0,2 25,2 2,0 13,7

P90-95 P90-95 4,8 7,8 1,1 7,1 1,5 77,7 P90-95 6,8 6,3 0,4 6,8 1,9 77,8
P95-99 P95-99 6,9 12,3 2,5 25,1 4,3 48,9 P95-99 8,3 8,7 0,5 10,7 4,0 67,8

P99-99,5 17,6 26,8 1,9 25,6 4,3 23,8 P99-99,5 8,7 18,6 2,5 35,6 5,9 28,6 P99-99,5 12,8 17,1 0,6 15,0 7,7 46,7
P99,5-99,9 15,3 34,4 1,1 31,7 3,2 14,4 P99,5-99,9 8,4 24,8 1,8 40,1 5,4 19,5 P99,5-99,9 13,9 23,6 0,6 18,0 7,5 36,3
P99,9-99,99 10,1 35,7 0,6 40,8 2,4 10,4 P99,9-99,99 6,1 29,9 0,9 46,8 3,5 12,8 P99,9-99,99 12,7 37,1 0,4 21,7 5,5 22,6
P99,99-100 6,8 39,9 0,4 45,2 1,6 5,9 P99,99-100 3,2 39,3 0,6 50,3 1,2 5,4 P99,99-100 7,4 51,5 0,2 25,2 2,0 13,7

1934 RF RCM BA BIC BNC TSP 1936 RF RCM BA BIC BNC TSP 1937 RF RCM BA BIC BNC TSP
P90-100 11,9 17,7 0,3 11,6 4,7 53,8 P90-100 10,6 18,0 0,4 13,6 4,7 52,8 P90-100 8,8 16,9 0,3 14,6 3,9 55,4
P95-100 12,8 19,8 0,3 12,5 5,3 49,4 P95-100 11,2 20,1 0,4 14,8 5,2 48,4 P95-100 9,5 19,6 0,4 16,5 4,5 49,5
P99-100 15,8 29,7 0,3 14,6 6,7 32,7 P99-100 13,1 29,8 0,4 18,8 6,4 31,5 P99-100 11,2 29,7 0,4 22,7 5,4 30,6

P99,5-100 15,9 33,7 0,3 15,2 6,3 28,6 P99,5-100 12,8 34,1 0,4 20,1 5,9 26,7 P99,5-100 10,8 34,0 0,4 24,8 4,8 25,3
P99,9-100 14,1 43,8 0,2 16,8 4,3 20,8 P99,9-100 10,3 44,1 0,2 22,2 3,7 19,5 P99,9-100 8,3 42,6 0,3 26,9 2,8 19,0
P99,99-100 9,5 52,5 0,2 20,7 2,0 15,2 P99,99-100 6,4 53,3 0,1 25,2 1,5 13,5 P99,99-100 4,5 52,2 0,2 29,2 1,2 12,8

P90-95 7,7 7,5 0,2 7,7 1,9 75,1 P90-95 7,5 7,6 0,3 7,9 1,9 74,9 P90-95 5,8 6,5 0,2 7,1 1,6 78,7
P95-99 9,7 9,9 0,3 10,3 3,9 66,0 P95-99 9,4 10,2 0,4 10,7 4,1 65,3 P95-99 7,9 9,8 0,3 10,3 3,7 67,9

P99-99,5 15,4 18,1 0,4 12,8 7,9 45,5 P99-99,5 13,9 18,2 0,5 15,0 8,2 44,1 P99-99,5 12,5 17,9 0,5 17,1 7,1 44,8
P99,5-99,9 17,5 25,4 0,3 14,0 8,0 34,8 P99,5-99,9 15,4 25,3 0,5 18,6 8,0 32,3 P99,5-99,9 13,2 25,2 0,5 22,4 6,8 31,8
P99,9-99,99 16,4 39,6 0,2 14,8 5,4 23,5 P99,9-99,99 12,5 38,6 0,3 20,6 5,1 22,9 P99,9-99,99 10,3 37,7 0,3 25,7 3,7 22,3
P99,99-100 9,5 52,5 0,2 20,7 2,0 15,2 P99,99-100 6,4 53,3 0,1 25,2 1,5 13,5 P99,99-100 4,5 52,2 0,2 29,2 1,2 12,8

1945 RF RCM BA BIC BNC TSP 1946 RF RCM BA BIC BNC TSP 1948 RF RCM BA BIC BNC TSP
P90-100 4,0 5,8 1,3 24,5 5,2 59,1 P90-100 2,3 5,6 2,4 29,5 4,4 55,8 P90-100 1,4 3,5 2,5 31,2 4,2 57,1
P95-100 4,2 6,5 1,4 27,1 6,0 54,9 P95-100 2,5 6,8 2,8 33,9 5,1 48,9 P95-100 1,5 4,3 2,7 33,9 4,9 52,7
P99-100 4,9 9,6 1,7 35,6 8,0 40,1 P99-100 3,0 11,0 3,7 46,4 6,5 29,4 P99-100 1,7 7,7 3,2 43,1 6,1 38,2

P99,5-100 5,0 11,3 1,8 39,6 8,3 33,9 P99,5-100 2,9 12,8 3,8 51,0 6,1 23,5 P99,5-100 1,7 9,7 3,0 46,8 5,7 33,1
P99,9-100 4,3 14,4 2,0 50,7 6,7 21,9 P99,9-100 2,2 15,4 2,7 60,7 3,9 15,0 P99,9-100 1,2 14,3 2,0 53,6 3,7 25,2
P99,99-100 2,5 13,8 1,9 67,5 3,0 11,2 P99,99-100 1,3 16,6 0,4 73,8 0,5 7,5 P99,99-100 0,9 19,7 0,7 60,1 1,9 16,7

P90-95 3,4 3,0 0,8 13,6 2,1 77,0 P90-95 1,8 2,3 1,3 17,1 2,3 75,1 P90-95 1,2 1,1 1,6 20,2 1,7 74,2
P95-99 3,8 4,7 1,2 22,2 4,8 63,3 P95-99 2,2 4,0 2,1 25,5 4,2 61,9 P95-99 1,4 2,1 2,5 28,1 4,1 61,9

P99-99,5 4,7 6,3 1,6 27,9 7,3 52,2 P99-99,5 3,1 7,3 3,6 36,6 7,4 41,9 P99-99,5 1,9 3,6 3,5 35,1 7,0 49,0
P99,5-99,9 5,3 9,5 1,7 32,9 9,3 41,2 P99,5-99,9 3,4 10,8 4,5 43,9 7,7 29,7 P99,5-99,9 2,0 6,4 3,8 41,8 7,2 38,9
P99,9-99,99 5,0 14,5 2,0 45,1 8,0 25,4 P99,9-99,99 2,6 15,0 3,6 55,6 5,2 18,0 P99,9-99,99 1,4 12,3 2,5 51,3 4,3 28,3
P99,99-100 2,5 13,8 1,9 67,5 3,0 11,2 P99,99-100 1,3 16,6 0,4 73,8 0,5 7,5 P99,99-100 0,9 19,7 0,7 60,1 1,9 16,7

1949 RF RCM BA BIC BNC TSP 1950 RF RCM BA BIC BNC TSP 1951 RF RCM BA BIC BNC TSP
P90-100 0,5 4,4 1,2 26,8 4,7 62,3 P90-100 0,7 5,3 1,1 25,8 5,0 62,1 P90-100 1,0 5,0 0,8 26,2 5,4 61,6
P95-100 0,5 5,7 1,3 30,2 5,8 56,4 P95-100 0,7 6,7 1,1 28,3 6,0 57,1 P95-100 1,0 6,1 0,9 28,6 6,3 57,1
P99-100 0,6 10,8 1,1 38,4 7,6 41,5 P99-100 0,7 12,3 1,1 34,0 7,9 44,0 P99-100 1,0 10,9 0,9 34,9 8,1 44,2

P99,5-100 0,5 13,5 1,0 41,0 7,4 36,6 P99,5-100 0,6 15,4 1,0 35,5 7,8 39,7 P99,5-100 1,0 13,6 0,8 36,7 7,9 40,0
P99,9-100 0,3 20,2 0,6 42,4 5,1 31,3 P99,9-100 0,4 22,5 0,6 36,4 5,9 34,2 P99,9-100 0,6 21,3 0,5 37,2 5,9 34,5
P99,99-100 0,1 30,9 0,2 41,2 2,6 25,1 P99,99-100 0,1 33,8 0,1 34,6 1,8 29,6 P99,99-100 0,3 31,7 0,3 35,5 4,2 27,9

P90-95 0,4 1,0 1,1 18,5 1,7 77,2 P90-95 0,6 1,4 1,0 19,3 2,4 75,3 P90-95 0,9 1,4 0,6 17,2 2,3 77,5
P95-99 0,5 2,5 1,4 24,9 4,7 66,0 P95-99 0,7 3,2 1,2 24,8 4,9 65,2 P95-99 1,0 3,2 0,9 24,8 5,2 64,9

P99-99,5 0,7 4,9 1,5 32,9 8,2 51,9 P99-99,5 0,8 5,4 1,4 30,7 8,1 53,6 P99-99,5 1,2 4,9 1,1 31,1 8,4 53,3
P99,5-99,9 0,6 8,4 1,2 40,0 9,2 40,6 P99,5-99,9 0,8 10,3 1,2 34,8 9,2 43,7 P99,5-99,9 1,2 8,0 1,0 36,3 9,5 44,0
P99,9-99,99 0,4 16,2 0,8 42,8 6,0 33,7 P99,9-99,99 0,5 18,1 0,8 37,1 7,5 36,0 P99,9-99,99 0,7 17,5 0,6 37,8 6,5 37,0
P99,99-100 0,1 30,9 0,2 41,2 2,6 25,1 P99,99-100 0,1 33,8 0,1 34,6 1,8 29,6 P99,99-100 0,3 31,7 0,3 35,5 4,2 27,9

1952 RF RCM BA BIC BNC TSP 1953 RF RCM BA BIC BNC TSP 1954 RF RCM BA BIC BNC TSP
P90-100 0,9 4,5 0,4 26,7 5,4 62,1 P90-100 0,9 4,8 0,7 29,4 4,8 59,4 P90-100 0,8 4,8 0,5 28,6 6,0 59,3
P95-100 0,9 5,8 0,4 29,7 6,6 56,6 P95-100 0,9 6,1 0,7 32,2 5,9 54,2 P95-100 0,9 6,0 0,5 31,5 7,5 53,6
P99-100 0,9 10,6 0,4 36,5 9,0 42,5 P99-100 0,9 11,2 0,7 38,2 8,2 40,8 P99-100 0,8 10,9 0,5 36,6 11,1 40,1

P99,5-100 0,8 13,1 0,4 37,5 8,5 39,6 P99,5-100 0,8 14,0 0,6 38,5 7,9 38,3 P99,5-100 0,8 13,7 0,4 37,0 10,8 37,5
P99,9-100 0,6 20,5 0,3 37,7 6,9 34,1 P99,9-100 0,5 21,8 0,4 37,3 6,7 33,4 P99,9-100 0,5 21,5 0,3 35,8 9,2 32,8
P99,99-100 0,3 32,7 0,5 33,2 4,6 28,7 P99,99-100 0,2 32,5 0,3 33,7 3,7 29,6 P99,99-100 0,3 32,6 0,3 33,4 5,3 28,3

P90-95 0,8 1,2 0,4 18,0 2,0 77,7 P90-95 0,8 1,4 0,5 20,6 1,8 75,2 P90-95 0,8 1,4 0,5 20,5 1,9 75,3
P95-99 0,9 2,6 0,5 25,2 5,1 65,6 P95-99 0,9 2,7 0,7 28,4 4,3 63,2 P95-99 0,9 2,8 0,6 28,1 5,2 62,8

P99-99,5 1,1 5,1 0,5 34,4 10,1 48,8 P99-99,5 1,2 5,1 0,9 37,7 8,9 46,7 P99-99,5 1,1 4,7 0,6 36,0 11,8 46,4
P99,5-99,9 1,0 7,9 0,4 37,4 9,7 43,6 P99,5-99,9 1,0 8,5 0,7 39,6 8,8 41,9 P99,5-99,9 0,9 8,4 0,5 37,9 12,0 40,9
P99,9-99,99 0,6 16,2 0,3 39,3 7,7 36,0 P99,9-99,99 0,7 18,1 0,4 38,8 7,8 35,0 P99,9-99,99 0,6 17,6 0,3 37,0 10,7 34,6
P99,99-100 0,3 32,7 0,5 33,2 4,6 28,7 P99,99-100 0,2 32,5 0,3 33,7 3,7 29,6 P99,99-100 0,3 32,6 0,3 33,4 5,3 28,3

626 Annexes

Tableau B-16 (suite)

1955 RF RCM BA BIC BNC TSP 1956 RF RCM BA BIC BNC TSP 1957 RF RCM BA BIC BNC TSP
P90-100 0,8 4,8 0,5 27,2 6,2 60,5 P90-100 1,2 4,7 0,4 24,0 6,3 63,3 P90-100 1,4 4,4 0,6 25,8 6,3 61,5
P95-100 0,8 6,2 0,5 30,3 8,0 54,2 P95-100 1,3 6,1 0,5 26,9 8,1 57,2 P95-100 1,4 5,7 0,6 28,5 8,0 55,8
P99-100 0,8 11,0 0,4 34,9 11,1 41,9 P99-100 1,3 11,0 0,4 32,0 11,6 43,8 P99-100 1,5 10,0 0,6 33,3 11,3 43,5

P99,5-100 0,7 13,9 0,3 35,5 11,2 38,5 P99,5-100 1,2 13,7 0,3 33,3 12,1 39,5 P99,5-100 1,4 12,5 0,5 34,6 12,1 38,9
P99,9-100 0,5 21,5 0,2 34,3 9,9 33,6 P99,9-100 0,9 21,2 0,3 32,4 10,6 34,7 P99,9-100 1,1 19,7 0,4 34,3 10,3 34,3
P99,99-100 0,2 32,4 0,1 32,2 6,0 29,2 P99,99-100 0,3 33,6 0,3 30,4 6,9 28,7 P99,99-100 0,6 31,9 0,3 33,1 7,8 26,5

P90-95 0,7 1,4 0,5 19,2 1,8 76,8 P90-95 1,0 1,5 0,4 17,7 2,1 77,4 P90-95 1,2 1,5 0,5 19,0 2,3 75,6
P95-99 0,8 3,0 0,6 27,4 5,9 62,6 P95-99 1,3 2,7 0,5 23,4 5,6 66,7 P95-99 1,4 2,7 0,6 25,3 5,8 64,3

P99-99,5 1,0 4,6 0,6 33,6 11,1 49,6 P99-99,5 1,5 5,6 0,5 29,5 10,6 52,6 P99-99,5 1,6 4,8 0,7 30,6 9,6 53,1
P99,5-99,9 0,8 8,8 0,4 36,5 12,0 42,0 P99,5-99,9 1,4 8,7 0,4 34,0 13,1 42,8 P99,5-99,9 1,6 7,8 0,5 35,0 13,4 42,0
P99,9-99,99 0,6 17,7 0,2 35,3 11,4 35,4 P99,9-99,99 1,1 17,0 0,3 33,3 11,9 37,0 P99,9-99,99 1,2 15,3 0,5 34,8 11,3 37,3
P99,99-100 0,2 32,4 0,1 32,2 6,0 29,2 P99,99-100 0,3 33,6 0,3 30,4 6,9 28,7 P99,99-100 0,6 31,9 0,3 33,1 7,8 26,5

1958 RF RCM BA BIC BNC TSP 1959 RF RCM BA BIC BNC TSP 1960 RF RCM BA BIC BNC TSP
P90-100 1,4 4,1 0,5 21,7 6,3 66,0 P90-100 1,6 3,9 0,5 25,3 6,4 62,3 P90-100 2,1 4,8 0,7 23,0 6,7 62,7
P95-100 1,5 5,3 0,5 24,0 8,2 60,5 P95-100 1,8 5,1 0,4 28,1 8,4 56,2 P95-100 2,2 6,2 0,7 25,3 8,9 56,7
P99-100 1,6 9,4 0,5 28,9 11,9 47,9 P99-100 1,9 8,8 0,3 32,6 12,3 44,0 P99-100 2,5 11,0 0,6 28,8 13,6 43,6

P99,5-100 1,5 11,7 0,4 30,5 12,7 43,4 P99,5-100 1,9 10,8 0,3 33,8 12,9 40,3 P99,5-100 2,4 13,6 0,5 29,5 13,9 40,0
P99,9-100 1,2 18,2 0,3 31,9 11,1 37,4 P99,9-100 1,6 16,8 0,2 35,5 12,0 34,0 P99,9-100 2,1 21,2 0,3 29,9 12,4 34,1
P99,99-100 0,7 29,7 0,2 32,5 7,9 29,1 P99,99-100 1,1 27,1 0,1 36,0 9,7 26,1 P99,99-100 1,5 35,4 0,2 27,2 8,9 26,8

P90-95 1,2 1,5 0,5 16,3 2,2 78,5 P90-95 1,4 1,5 0,5 19,3 2,0 75,6 P90-95 1,6 1,7 0,7 18,2 2,1 75,7
P95-99 1,5 2,6 0,6 20,8 5,8 69,0 P95-99 1,7 2,6 0,5 25,2 5,8 64,5 P95-99 2,1 2,9 0,8 22,9 5,6 65,8

P99-99,5 1,7 4,8 0,6 25,8 10,3 57,2 P99-99,5 2,0 4,9 0,4 30,2 11,1 51,6 P99-99,5 2,6 5,0 0,8 27,2 12,9 51,7
P99,5-99,9 1,7 7,5 0,5 29,6 13,7 47,4 P99,5-99,9 2,1 7,0 0,4 32,8 13,6 44,5 P99,5-99,9 2,6 8,7 0,6 29,3 14,9 43,9
P99,9-99,99 1,4 14,2 0,3 31,8 12,3 40,5 P99,9-99,99 1,8 13,2 0,2 35,4 12,9 36,9 P99,9-99,99 2,3 16,2 0,4 30,9 13,7 36,7
P99,99-100 0,7 29,7 0,2 32,5 7,9 29,1 P99,99-100 1,1 27,1 0,1 36,0 9,7 26,1 P99,99-100 1,5 35,4 0,2 27,2 8,9 26,8

1961 RF RCM BA BIC BNC TSP 1962 RF RCM BA BIC BNC TSP 1963 RF RCM BA BIC BNC TSP
P90-100 2,1 4,6 0,6 23,4 6,9 62,4 P90-100 2,2 4,5 0,8 22,3 6,4 63,9 P90-100 2,2 4,2 0,6 22,5 6,6 63,9
P95-100 2,3 6,0 0,6 26,3 9,4 55,4 P95-100 2,4 5,8 0,8 25,0 8,5 57,5 P95-100 2,5 5,5 0,6 25,5 8,9 57,0
P99-100 2,5 10,5 0,5 29,0 14,8 42,7 P99-100 2,7 9,9 0,8 28,8 13,2 44,6 P99-100 2,9 9,5 0,5 29,5 14,4 43,4

P99,5-100 2,5 13,1 0,4 29,4 15,2 39,5 P99,5-100 2,7 12,4 0,7 29,9 14,1 40,2 P99,5-100 2,8 11,8 0,5 30,5 15,4 38,9
P99,9-100 2,2 20,5 0,3 29,6 13,9 33,6 P99,9-100 2,3 19,6 0,4 30,8 13,8 33,1 P99,9-100 2,6 18,4 0,3 30,7 15,4 32,6
P99,99-100 1,6 34,0 0,2 27,6 10,1 26,7 P99,99-100 1,6 33,2 0,2 26,6 11,8 26,7 P99,99-100 1,7 31,5 0,3 25,5 14,4 26,7

P90-95 1,6 1,4 0,7 16,9 1,5 78,1 P90-95 1,7 1,8 0,8 16,6 1,9 77,3 P90-95 1,7 1,6 0,6 16,2 1,7 78,4
P95-99 2,2 2,9 0,7 24,5 5,7 64,2 P95-99 2,3 3,0 0,9 22,5 5,4 66,2 P95-99 2,3 2,8 0,6 23,0 5,3 66,1

P99-99,5 2,7 4,8 0,7 28,0 14,2 50,1 P99-99,5 2,8 4,4 1,0 26,3 11,5 54,3 P99-99,5 2,9 4,5 0,6 27,3 12,1 52,9
P99,5-99,9 2,7 8,4 0,5 29,4 16,0 43,4 P99,5-99,9 2,9 7,9 0,9 29,5 14,3 44,9 P99,5-99,9 3,0 7,7 0,5 30,6 15,5 43,0
P99,9-99,99 2,4 15,8 0,3 30,5 15,3 36,2 P99,9-99,99 2,6 14,9 0,5 32,3 14,6 35,5 P99,9-99,99 2,9 14,0 0,3 32,5 15,8 34,8
P99,99-100 1,6 34,0 0,2 27,6 10,1 26,7 P99,99-100 1,6 33,2 0,2 26,6 11,8 26,7 P99,99-100 1,7 31,5 0,3 25,5 14,4 26,7

1964 RF RCM BA BIC BNC TSP 1965 RF RCM BA BIC BNC TSP 1966 RF RCM BA BIC BNC TSP
P90-100 2,0 4,1 1,1 21,3 7,8 63,7 P90-100 2,3 4,0 1,1 21,9 7,8 63,0 P90-100 2,5 4,0 1,1 21,3 7,8 63,4
P95-100 2,3 5,2 1,1 23,9 10,6 56,9 P95-100 2,6 5,2 1,1 24,3 10,5 56,3 P95-100 2,8 5,1 1,1 23,2 10,3 57,4
P99-100 2,8 9,0 1,1 27,6 17,9 41,7 P99-100 3,2 9,2 1,1 27,3 17,8 41,5 P99-100 3,5 9,4 1,0 26,2 17,6 42,3

P99,5-100 2,8 11,1 1,0 28,6 19,0 37,6 P99,5-100 3,3 11,5 1,0 28,1 19,0 37,2 P99,5-100 3,6 12,0 0,9 27,2 18,5 37,9
P99,9-100 2,7 17,0 0,8 29,1 18,8 31,7 P99,9-100 3,3 17,7 0,7 28,1 18,2 32,0 P99,9-100 3,4 19,2 0,7 27,1 17,4 32,3
P99,99-100 2,2 29,8 0,5 25,0 16,8 26,0 P99,99-100 2,8 30,8 0,3 24,4 16,5 25,3 P99,99-100 2,6 35,5 0,3 22,6 13,9 25,2

P90-95 1,4 1,6 1,0 15,9 1,8 78,5 P90-95 1,6 1,4 1,1 16,7 1,8 77,6 P90-95 1,9 1,8 1,0 17,3 2,7 75,6
P95-99 2,1 2,7 1,2 21,5 5,7 67,2 P95-99 2,2 2,5 1,1 22,3 5,6 66,5 P95-99 2,4 2,3 1,1 21,3 5,5 67,6

P99-99,5 2,7 4,6 1,3 25,6 15,8 50,8 P99-99,5 3,1 4,6 1,3 25,7 15,3 50,5 P99-99,5 3,3 4,1 1,2 24,4 15,8 51,6
P99,5-99,9 2,9 7,5 1,1 28,4 19,2 41,4 P99,5-99,9 3,4 7,6 1,1 28,2 19,5 40,6 P99,5-99,9 3,7 7,5 1,1 27,3 19,3 41,4
P99,9-99,99 2,9 12,8 0,9 30,6 19,6 33,8 P99,9-99,99 3,4 13,5 0,8 29,5 18,9 34,4 P99,9-99,99 3,7 13,6 0,8 28,7 18,6 34,8
P99,99-100 2,2 29,8 0,5 25,0 16,8 26,0 P99,99-100 2,8 30,8 0,3 24,4 16,5 25,3 P99,99-100 2,6 35,5 0,3 22,6 13,9 25,2

1967 RF RCM BA BIC BNC TSP 1968 RF RCM BA BIC BNC TSP 1969 RF RCM BA BIC BNC TSP
P90-100 2,8 4,4 1,3 21,6 7,9 62,0 P90-100 2,9 4,2 1,1 19,4 7,5 64,9 P90-100 2,8 3,9 1,3 18,3 7,5 66,2
P95-100 3,2 5,7 1,3 23,6 10,7 55,6 P95-100 3,3 5,5 1,2 21,1 10,3 58,7 P95-100 3,3 5,2 1,4 20,4 10,3 59,6
P99-100 3,9 10,3 1,3 26,2 17,6 40,7 P99-100 4,2 10,1 1,2 23,8 17,0 43,8 P99-100 4,1 9,7 1,4 23,2 16,9 44,9

P99,5-100 4,0 13,2 1,1 26,8 18,7 36,1 P99,5-100 4,4 13,1 1,1 24,5 18,4 38,7 P99,5-100 4,2 12,4 1,3 24,2 18,2 39,8
P99,9-100 3,9 21,4 0,8 26,1 17,4 30,5 P99,9-100 4,3 21,3 0,7 23,7 18,0 32,1 P99,9-100 4,1 20,3 0,9 23,6 17,9 33,4
P99,99-100 2,9 39,6 0,3 21,1 13,4 22,8 P99,99-100 3,2 38,6 0,3 18,7 16,2 23,1 P99,99-100 3,0 37,1 0,3 20,7 16,4 22,7

P90-95 2,0 1,5 1,2 17,4 1,9 76,1 P90-95 2,0 1,4 1,0 15,9 1,7 78,2 P90-95 1,9 1,5 1,1 14,1 2,0 79,6
P95-99 2,7 2,7 1,3 21,9 6,2 65,4 P95-99 2,7 2,6 1,2 19,5 6,0 68,2 P95-99 2,8 2,3 1,4 18,7 6,1 69,1

P99-99,5 3,7 4,4 1,6 25,0 15,3 50,4 P99-99,5 3,8 4,3 1,4 22,4 14,3 54,2 P99-99,5 3,8 4,2 1,6 21,2 14,4 55,4
P99,5-99,9 4,1 8,1 1,4 27,4 19,6 39,7 P99,5-99,9 4,4 8,0 1,3 25,1 18,7 42,9 P99,5-99,9 4,3 7,7 1,6 24,7 18,4 43,9
P99,9-99,99 4,2 14,9 0,9 28,0 18,9 33,3 P99,9-99,99 4,7 15,0 0,9 25,5 18,7 35,4 P99,9-99,99 4,5 14,5 1,1 24,8 18,6 37,3
P99,99-100 2,9 39,6 0,3 21,1 13,4 22,8 P99,99-100 3,2 38,6 0,3 18,7 16,2 23,1 P99,99-100 3,0 37,1 0,3 20,7 16,4 22,7

Annexe B 627

Tableau B-16 (suite)

1970 RF RCM BA BIC BNC TSP 1971 RF RCM BA BIC BNC TSP 1972 RF RCM BA BIC BNC TSP

P90-100 3,0 4,0 1,8 17,2 7,5 66,4 P90-100 3,1 4,0 1,7 16,6 7,6 67,0 P90-100 3,0 3,8 0,6 16,4 7,4 68,7
P95-100 3,5 5,3 2,0 19,4 10,2 59,6 P95-100 3,6 5,2 1,9 18,9 10,5 59,9 P95-100 3,6 5,1 0,7 19,0 10,3 61,3
P99-100 4,4 9,9 2,3 22,7 16,8 43,9 P99-100 4,6 9,7 2,0 23,0 17,4 43,2 P99-100 4,5 9,4 1,0 23,9 17,2 44,0

P99,5-100 4,5 12,6 2,2 24,0 17,7 39,0 P99,5-100 4,8 12,4 2,0 24,4 18,6 37,9 P99,5-100 4,6 11,8 1,1 24,9 18,3 39,3
P99,9-100 4,4 21,0 1,9 23,5 16,5 32,8 P99,9-100 4,7 20,7 1,6 24,0 17,3 31,6 P99,9-100 4,6 19,8 0,9 24,7 17,2 32,7
P99,99-100 3,6 39,9 1,3 18,9 12,4 24,0 P99,99-100 3,9 39,2 1,2 19,7 13,0 23,1 P99,99-100 3,9 37,7 0,7 20,8 12,9 24,0

P90-95 2,0 1,6 1,4 12,9 2,2 80,0 P90-95 1,9 1,2 1,3 11,7 1,4 82,4 P90-95 1,8 1,2 0,4 11,0 1,4 84,2
P95-99 2,9 2,3 1,9 17,2 6,0 69,9 P95-99 3,0 2,2 1,8 16,1 5,7 71,3 P95-99 2,9 2,0 0,6 15,6 5,5 73,5

P99-99,5 4,1 4,3 2,4 20,4 15,2 54,1 P99-99,5 4,2 3,9 2,2 20,2 15,0 54,6 P99-99,5 4,2 4,4 0,8 21,8 14,8 53,9
P99,5-99,9 4,6 7,5 2,5 24,4 18,6 43,1 P99,5-99,9 4,8 6,9 2,2 24,6 19,4 42,1 P99,5-99,9 4,7 6,3 1,2 25,0 19,0 43,8
P99,9-99,99 4,7 14,8 2,1 25,2 18,0 36,0 P99,9-99,99 5,0 14,1 1,8 25,5 18,9 34,7 P99,9-99,99 4,9 13,3 1,0 26,1 18,8 35,9
P99,99-100 3,6 39,9 1,3 18,9 12,4 24,0 P99,99-100 3,9 39,2 1,2 19,7 13,0 23,1 P99,99-100 3,9 37,7 0,7 20,8 12,9 24,0

1973 RF RCM BA BIC BNC TSP 1974 RF RCM BA BIC BNC TSP 1975 RF RCM BA BIC BNC TSP
P90-100 2,9 3,7 2,1 15,9 7,6 67,9 P90-100 2,7 3,6 1,7 15,6 7,5 69,0 P90-100 2,7 3,5 1,2 14,9 8,0 69,7
P95-100 3,4 4,9 2,3 18,4 10,4 60,6 P95-100 3,3 4,7 1,9 18,5 10,3 61,2 P95-100 3,2 4,6 1,3 17,4 11,0 62,5
P99-100 4,3 9,0 2,4 22,8 17,5 44,0 P99-100 4,2 8,7 2,3 23,8 17,5 43,5 P99-100 4,2 8,3 1,6 22,0 18,6 45,5

P99,5-100 4,3 11,2 2,3 22,9 18,1 41,3 P99,5-100 4,2 10,8 2,3 23,7 17,2 41,8 P99,5-100 4,3 10,6 1,7 22,3 19,9 41,1
P99,9-100 4,3 19,1 2,0 23,0 17,2 34,4 P99,9-100 4,3 18,5 2,0 24,0 16,5 34,6 P99,9-100 4,4 18,3 1,6 22,8 19,2 33,8
P99,99-100 3,7 36,5 1,5 19,9 13,0 25,4 P99,99-100 3,7 35,4 1,6 21,3 12,4 25,6 P99,99-100 3,8 35,0 1,3 20,6 14,3 25,0

P90-95 1,8 1,3 1,6 10,5 1,7 83,1 P90-95 1,6 1,2 1,1 9,6 1,5 84,9 P90-95 1,7 1,4 1,0 9,9 2,0 84,0
P95-99 2,8 2,0 2,2 15,3 5,4 72,4 P95-99 2,6 2,1 1,7 14,8 5,4 73,5 P95-99 2,5 2,0 1,2 14,3 5,8 74,1

P99-99,5 4,2 4,1 2,6 22,8 16,2 50,1 P99-99,5 4,2 3,8 2,3 24,1 18,2 47,3 P99-99,5 3,8 3,0 1,2 21,2 15,6 55,2
P99,5-99,9 4,2 6,2 2,5 22,8 18,6 45,7 P99,5-99,9 4,2 5,8 2,5 23,4 17,7 46,4 P99,5-99,9 4,3 5,7 1,8 22,0 20,4 45,8
P99,9-99,99 4,6 11,9 2,2 24,3 18,9 38,1 P99,9-99,99 4,5 12,3 2,2 25,0 18,1 37,9 P99,9-99,99 4,6 12,1 1,7 23,6 21,0 37,1
P99,99-100 3,7 36,5 1,5 19,9 13,0 25,4 P99,99-100 3,7 35,4 1,6 21,3 12,4 25,6 P99,99-100 3,8 35,0 1,3 20,6 14,3 25,0

1976 RF RCM BA BIC BNC TSP 1977 RF RCM BA BIC BNC TSP 1978 RF RCM BA BIC BNC TSP
P90-100 2,6 3,4 0,9 15,1 8,0 69,9 P90-100 2,6 3,4 0,9 14,4 7,7 71,0 P90-100 2,8 3,4 1,2 14,2 8,4 70,0
P95-100 3,2 4,5 1,0 18,1 11,2 62,1 P95-100 3,2 4,6 1,0 17,0 10,7 63,6 P95-100 3,4 4,6 1,3 16,7 11,8 62,2
P99-100 4,0 8,3 1,1 22,1 18,5 46,1 P99-100 4,2 8,9 1,1 20,8 17,5 47,5 P99-100 4,5 8,7 1,5 20,1 20,3 44,9

P99,5-100 4,2 10,5 1,1 22,4 20,4 41,4 P99,5-100 4,5 11,8 1,2 21,5 19,9 41,2 P99,5-100 4,7 11,2 1,5 20,2 21,9 40,4
P99,9-100 4,3 18,2 1,0 22,9 19,7 33,8 P99,9-100 4,6 20,3 1,1 21,9 19,1 33,0 P99,9-100 4,8 19,5 1,4 20,7 21,2 32,3
P99,99-100 3,7 34,7 0,9 21,1 14,7 24,9 P99,99-100 3,9 37,6 0,9 20,1 13,8 23,7 P99,99-100 4,2 36,3 1,3 19,5 15,3 23,4

P90-95 1,6 1,2 0,8 9,2 1,7 85,4 P90-95 1,5 1,0 0,8 9,2 1,7 85,8 P90-95 1,6 1,1 1,1 9,2 1,7 85,2
P95-99 2,6 1,8 0,9 15,3 6,0 73,5 P95-99 2,5 1,8 0,9 14,5 6,2 74,1 P95-99 2,7 1,8 1,2 14,5 6,1 73,7

P99-99,5 3,7 3,6 1,0 21,6 14,5 55,7 P99-99,5 3,5 2,9 1,0 19,3 12,7 60,6 P99-99,5 4,1 3,5 1,3 19,9 17,1 54,1
P99,5-99,9 4,1 5,5 1,2 22,0 20,9 46,3 P99,5-99,9 4,4 6,3 1,2 21,2 20,4 46,5 P99,5-99,9 4,6 5,9 1,6 19,8 22,4 45,8
P99,9-99,99 4,5 12,0 1,1 23,6 21,7 37,1 P99,9-99,99 4,8 13,6 1,1 22,6 21,1 36,6 P99,9-99,99 5,0 13,1 1,5 21,2 23,4 35,7
P99,99-100 3,7 34,7 0,9 21,1 14,7 24,9 P99,99-100 3,9 37,6 0,9 20,1 13,8 23,7 P99,99-100 4,2 36,3 1,3 19,5 15,3 23,4

1979 RF RCM BA BIC BNC TSP 1980 RF RCM BA BIC BNC TSP 1981 RF RCM BA BIC BNC TSP
P90-100 2,8 3,6 1,3 14,1 8,6 69,6 P90-100 2,8 3,9 1,3 13,5 8,4 70,1 P90-100 3,0 4,1 1,2 12,5 8,3 70,9
P95-100 3,4 4,8 1,4 16,4 11,9 62,0 P95-100 3,4 5,2 1,4 16,1 12,0 61,8 P95-100 3,5 5,4 1,3 14,0 11,3 64,6
P99-100 4,6 9,1 1,7 19,8 21,2 43,6 P99-100 4,6 9,5 1,8 19,5 21,1 43,4 P99-100 5,0 10,0 1,6 18,0 20,1 45,4

P99,5-100 4,7 11,4 1,8 19,2 21,2 41,7 P99,5-100 4,7 11,9 1,9 18,7 20,4 42,5 P99,5-100 5,1 12,6 1,7 17,3 19,8 43,5
P99,9-100 4,8 19,9 1,7 19,9 20,6 33,1 P99,9-100 4,8 20,7 1,8 19,4 19,8 33,4 P99,9-100 5,2 22,0 1,7 18,0 19,3 33,9
P99,99-100 4,2 36,8 1,6 19,0 14,7 23,8 P99,99-100 4,2 37,8 1,7 18,7 14,0 23,7 P99,99-100 4,6 39,5 1,6 17,4 13,3 23,7

P90-95 1,7 1,4 1,1 9,5 2,1 84,3 P90-95 1,5 1,4 1,0 8,3 1,6 86,2 P90-95 2,0 1,6 0,9 9,4 2,5 83,5
P95-99 2,6 1,9 1,2 14,2 5,6 74,6 P95-99 2,6 2,4 1,2 13,9 6,0 73,9 P95-99 2,6 2,4 1,0 11,5 5,7 76,7

P99-99,5 4,5 4,2 1,6 20,9 21,3 47,4 P99-99,5 4,6 4,6 1,6 21,2 22,7 45,2 P99-99,5 4,8 4,7 1,5 19,3 20,6 49,1
P99,5-99,9 4,6 5,7 1,9 18,7 21,6 47,5 P99,5-99,9 4,5 6,0 1,9 18,2 20,8 48,5 P99,5-99,9 4,9 6,3 1,7 16,8 20,2 50,0
P99,9-99,99 5,0 13,4 1,8 20,2 22,8 36,7 P99,9-99,99 5,0 14,2 1,9 19,7 22,1 37,1 P99,9-99,99 5,5 15,2 1,7 18,2 21,6 37,8
P99,99-100 4,2 36,8 1,6 19,0 14,7 23,8 P99,99-100 4,2 37,8 1,7 18,7 14,0 23,7 P99,99-100 4,6 39,5 1,6 17,4 13,3 23,7

1982 RF RCM BA BIC BNC TSP 1983 RF RCM BA BIC BNC TSP 1984 RF RCM BA BIC BNC TSP
P90-100 3,0 3,7 1,3 11,8 8,1 72,1 P90-100 3,1 3,4 1,3 10,9 8,3 73,0 P90-100 3,1 3,5 1,6 9,8 8,2 73,7
P95-100 3,6 4,8 1,4 13,7 11,3 65,2 P95-100 3,8 4,4 1,6 12,8 11,7 65,9 P95-100 3,7 4,5 1,9 11,4 11,6 66,9
P99-100 5,0 8,8 1,8 17,2 19,1 48,0 P99-100 5,2 7,9 2,1 15,3 19,7 49,8 P99-100 5,2 8,2 2,7 14,1 20,1 49,6

P99,5-100 5,2 11,5 1,9 16,8 19,7 44,8 P99,5-100 5,5 10,3 2,3 15,1 21,1 45,7 P99,5-100 5,3 10,4 2,8 13,4 19,8 48,4
P99,9-100 5,5 20,4 1,9 17,8 19,4 35,0 P99,9-100 5,9 18,5 2,4 16,2 21,1 35,9 P99,9-100 5,7 18,8 3,0 14,6 20,0 37,9
P99,99-100 4,9 37,1 1,9 17,8 13,5 24,8 P99,99-100 5,4 34,2 2,5 16,9 15,0 26,0 P99,99-100 5,3 34,7 3,1 15,5 14,1 27,4

P90-95 1,8 1,7 1,0 8,1 2,1 85,3 P90-95 1,8 1,7 0,9 7,3 2,0 86,3 P90-95 1,9 1,7 1,0 6,9 1,9 86,7
P95-99 2,8 2,4 1,2 11,6 6,5 75,6 P95-99 2,9 2,3 1,3 11,2 6,9 75,4 P95-99 2,8 2,3 1,4 9,8 6,5 77,2

P99-99,5 4,7 3,4 1,7 17,9 17,9 54,5 P99-99,5 4,6 3,2 1,7 15,8 16,9 57,7 P99-99,5 5,2 4,2 2,4 15,5 20,8 51,9
P99,5-99,9 5,0 5,8 1,9 16,2 19,8 51,2 P99,5-99,9 5,3 5,2 2,3 14,4 21,0 51,8 P99,5-99,9 5,0 5,1 2,7 12,7 19,6 54,9
P99,9-99,99 5,7 14,2 1,9 17,8 21,6 38,8 P99,9-99,99 6,0 12,9 2,4 15,9 23,3 39,4 P99,9-99,99 5,9 13,1 2,9 14,2 22,1 41,7
P99,99-100 4,9 37,1 1,9 17,8 13,5 24,8 P99,99-100 5,4 34,2 2,5 16,9 15,0 26,0 P99,99-100 5,3 34,7 3,1 15,5 14,1 27,4

628 Annexes

Tableau B-16 (suite et fin)

1985 RF RCM BA BIC BNC TSP 1986 RF RCM BA BIC BNC TSP 1987 RF RCM BA BIC BNC TSP
P90-100 3,1 3,8 1,5 9,4 8,5 73,7 P90-100 3,2 3,9 1,4 9,4 9,1 73,0 P90-100 3,3 4,3 1,4 9,4 9,2 72,4
P95-100 3,7 4,8 1,9 10,9 12,0 66,7 P95-100 3,8 4,7 1,7 10,9 12,5 66,4 P95-100 3,9 5,3 1,6 10,8 12,6 65,8
P99-100 5,2 8,2 2,7 13,6 20,5 49,8 P99-100 5,2 8,0 2,3 13,6 21,5 49,4 P99-100 5,3 9,0 2,0 13,3 21,1 49,3

P99,5-100 5,3 10,4 2,8 13,2 20,7 47,6 P99,5-100 5,3 10,2 2,5 13,3 22,2 46,5 P99,5-100 5,4 11,7 2,2 13,0 22,0 45,8
P99,9-100 5,7 18,9 3,0 14,4 21,0 36,9 P99,9-100 5,8 18,6 2,7 14,5 22,6 35,9 P99,9-100 5,8 21,1 2,4 14,1 22,1 34,5
P99,99-100 5,3 34,7 3,3 15,5 14,6 26,6 P99,99-100 5,4 34,0 3,0 16,0 15,7 25,8 P99,99-100 5,3 37,6 2,6 15,4 14,8 24,2

P90-95 1,9 1,9 0,9 6,5 1,8 87,1 P90-95 2,0 2,3 0,9 6,8 2,6 85,4 P90-95 2,1 2,4 1,1 6,8 2,7 84,9
P95-99 2,9 2,7 1,4 9,2 7,0 76,7 P95-99 2,9 2,7 1,3 9,2 7,0 76,9 P95-99 3,0 3,0 1,3 9,3 7,3 76,1

P99-99,5 5,0 3,8 2,3 14,5 20,2 54,2 P99-99,5 5,0 3,5 1,9 14,2 20,0 55,3 P99-99,5 5,1 3,4 1,7 13,8 19,2 56,8
P99,5-99,9 5,0 5,1 2,7 12,4 20,5 54,2 P99,5-99,9 5,0 4,8 2,4 12,5 22,0 53,4 P99,5-99,9 5,1 5,3 2,1 12,2 21,9 53,4
P99,9-99,99 5,9 13,2 3,0 14,0 23,3 40,7 P99,9-99,99 5,9 12,8 2,6 14,0 25,1 39,6 P99,9-99,99 5,9 14,5 2,3 13,6 25,0 38,7
P99,99-100 5,3 34,7 3,3 15,5 14,6 26,6 P99,99-100 5,4 34,0 3,0 16,0 15,7 25,8 P99,99-100 5,3 37,6 2,6 15,4 14,8 24,2

1988 RF RCM BA BIC BNC TSP 1989 RF RCM BA BIC BNC TSP 1990 RF RCM BA BIC BNC TSP
P90-100 3,5 4,5 1,4 9,1 9,5 72,0 P90-100 4,0 4,8 1,8 8,4 10,0 71,1 P90-100 4,2 4,3 1,8 8,5 9,5 71,7
P95-100 4,1 5,6 1,6 10,5 13,0 65,2 P95-100 4,7 6,0 2,0 10,2 13,8 63,1 P95-100 4,7 5,6 2,1 10,3 13,3 64,1
P99-100 5,6 9,5 1,9 12,9 21,4 48,8 P99-100 6,0 10,6 2,4 12,9 22,7 45,5 P99-100 6,1 10,2 2,7 13,2 21,2 46,6

P99,5-100 5,7 12,4 2,0 12,8 22,6 44,4 P99,5-100 6,4 13,4 2,6 13,0 23,6 41,0 P99,5-100 6,7 13,2 2,9 13,7 23,7 39,9
P99,9-100 6,2 22,3 2,2 13,8 22,6 33,0 P99,9-100 6,9 23,4 2,2 13,8 22,4 31,4 P99,9-100 6,5 22,6 2,8 12,7 19,4 35,9
P99,99-100 5,7 39,1 2,4 15,2 14,9 22,8 P99,99-100 5,7 38,3 2,0 15,1 17,3 21,5 P99,99-100 5,4 39,1 3,0 14,1 17,2 21,1

P90-95 2,2 2,5 1,2 6,5 2,7 85,0 P90-95 2,5 2,5 1,4 4,7 2,5 86,5 P90-95 3,1 1,8 1,3 5,2 2,4 86,2
P95-99 3,3 3,3 1,4 9,0 7,9 75,2 P95-99 4,0 3,3 1,8 8,6 8,4 73,9 P95-99 3,8 2,7 1,7 8,5 8,3 75,0

P99-99,5 5,3 3,9 1,7 13,0 19,1 57,0 P99-99,5 5,3 4,9 2,0 12,7 20,8 54,3 P99-99,5 5,0 4,3 2,3 12,2 16,3 60,0
P99,5-99,9 5,5 6,2 1,9 12,2 22,6 51,6 P99,5-99,9 6,1 6,9 2,8 12,4 24,5 47,4 P99,5-99,9 6,7 6,9 2,9 14,3 26,5 42,6
P99,9-99,99 6,3 15,9 2,1 13,3 25,5 36,8 P99,9-99,99 7,3 17,4 2,3 13,3 24,3 35,3 P99,9-99,99 7,0 15,9 2,8 12,1 20,3 41,9
P99,99-100 5,7 39,1 2,4 15,2 14,9 22,8 P99,99-100 5,7 38,3 2,0 15,1 17,3 21,5 P99,99-100 5,4 39,1 3,0 14,1 17,2 21,1

1991 RF RCM BA BIC BNC TSP 1992 RF RCM BA BIC BNC TSP 1993 RF RCM BA BIC BNC TSP
P90-100 4,7 4,0 1,6 7,5 9,6 72,6 P90-100 4,6 4,3 1,4 7,0 9,5 73,2 P90-100 4,3 3,9 1,0 6,6 9,1 75,0
P95-100 5,5 5,1 2,0 8,8 13,5 65,3 P95-100 5,1 5,3 1,6 8,1 13,5 66,6 P95-100 5,0 5,1 1,1 7,7 12,7 68,4
P99-100 6,9 9,8 2,3 12,1 22,0 47,0 P99-100 6,7 10,2 1,8 9,3 22,3 49,8 P99-100 7,0 10,7 1,3 9,8 22,0 49,1

P99,5-100 7,8 12,7 2,3 13,1 22,0 42,1 P99,5-100 7,7 13,6 2,1 10,6 21,9 44,2 P99,5-100 7,6 14,8 1,3 10,3 25,7 40,3
P99,9-100 8,9 25,2 2,6 11,9 22,5 28,9 P99,9-100 7,9 22,8 1,6 8,4 19,4 39,9 P99,9-100 8,3 27,0 1,2 11,1 20,5 31,9
P99,99-100 10,7 42,3 1,9 14,5 11,3 19,3 P99,99-100 7,5 42,4 1,1 12,1 13,9 22,9 P99,99-100 6,8 45,4 1,1 9,8 13,8 23,1

P90-95 3,4 2,0 0,9 5,1 2,3 86,4 P90-95 3,4 2,6 1,0 5,0 1,9 86,0 P90-95 3,1 1,8 0,8 4,5 2,6 87,1
P95-99 4,6 2,1 1,8 6,7 8,2 76,5 P95-99 4,2 2,3 1,5 7,4 8,2 76,4 P95-99 3,8 2,0 1,1 6,4 7,4 79,3

P99-99,5 5,1 4,1 2,2 9,9 22,2 56,5 P99-99,5 4,7 3,2 1,3 6,5 23,1 61,2 P99-99,5 6,0 3,0 1,2 8,9 15,1 65,7
P99,5-99,9 7,1 4,8 2,1 13,9 21,7 50,6 P99,5-99,9 7,6 7,7 2,3 12,0 23,4 46,9 P99,5-99,9 7,1 6,9 1,4 9,8 29,1 45,8
P99,9-99,99 8,2 18,6 2,9 11,0 26,9 32,6 P99,9-99,99 8,0 15,9 1,8 7,1 21,4 45,9 P99,9-99,99 8,9 20,2 1,3 11,6 23,0 35,2
P99,99-100 10,7 42,3 1,9 14,5 11,3 19,3 P99,99-100 7,5 42,4 1,1 12,1 13,9 22,9 P99,99-100 6,8 45,4 1,1 9,8 13,8 23,1

1994 RF RCM BA BIC BNC TSP 1995 RF RCM BA BIC BNC TSP 1996 RF RCM BA BIC BNC TSP
P90-100 4,5 4,8 1,1 6,3 9,3 73,9 P90-100 4,0 5,0 1,4 6,0 8,8 74,9 P90-100 4,0 5,3 1,5 5,0 8,4 75,7
P95-100 5,7 6,5 1,3 7,0 12,4 67,2 P95-100 4,6 6,8 1,6 7,1 12,1 67,8 P95-100 4,7 7,1 1,8 5,9 11,7 68,9
P99-100 7,0 12,4 1,3 9,3 21,7 48,4 P99-100 6,1 13,5 1,3 9,1 20,9 49,0 P99-100 6,2 14,0 1,6 7,5 19,9 50,8

P99,5-100 7,0 16,2 1,3 9,1 22,6 43,8 P99,5-100 6,3 17,8 1,3 9,7 22,8 42,2 P99,5-100 6,4 18,3 1,5 7,9 21,6 44,3
P99,9-100 7,4 29,8 1,2 7,9 22,7 30,9 P99,9-100 6,4 30,7 1,2 8,4 19,5 33,9 P99,9-100 6,5 31,4 1,4 6,8 18,4 35,5
P99,99-100 5,5 50,5 0,6 7,8 14,8 20,7 P99,99-100 5,4 53,3 0,8 7,3 11,2 22,0 P99,99-100 5,4 54,2 0,9 5,9 10,6 22,9

P90-95 2,5 1,9 0,9 5,1 3,6 86,0 P90-95 2,8 1,8 0,2 3,9 2,7 87,8 P90-95 2,8 1,8 1,0 3,3 2,3 88,8
P95-99 4,9 2,9 1,2 5,7 6,9 78,4 P95-99 3,7 2,9 0,5 5,9 7,0 78,9 P95-99 3,8 3,2 1,9 5,0 6,9 79,2

P99-99,5 7,0 5,0 1,1 9,7 19,8 57,4 P99-99,5 5,6 5,4 1,1 8,1 17,3 62,1 P99-99,5 5,6 5,1 1,7 6,8 16,4 64,4
P99,5-99,9 6,7 6,8 1,4 9,9 22,5 52,7 P99,5-99,9 6,2 9,6 1,2 10,5 24,9 47,5 P99,5-99,9 6,4 9,5 1,6 8,6 23,7 50,2
P99,9-99,99 8,1 22,5 1,5 7,9 25,5 34,5 P99,9-99,99 6,8 22,0 1,3 8,8 22,6 38,5 P99,9-99,99 7,0 21,8 1,6 7,2 21,7 40,7
P99,99-100 5,5 50,5 0,6 7,8 14,8 20,7 P99,99-100 5,4 53,3 0,8 7,3 11,2 22,0 P99,99-100 5,4 54,2 0,9 5,9 10,6 22,9

1997 RF RCM BA BIC BNC TSP 1998 RF RCM BA BIC BNC TSP
P90-100 3,9 5,6 1,4 4,8 8,3 76,0 P90-100 4,0 5,5 1,3 4,7 8,4 76,1
P95-100 4,5 7,6 1,7 5,6 11,4 69,2 P95-100 4,6 7,5 1,6 5,5 11,5 69,3
P99-100 5,9 15,1 1,6 7,1 19,5 50,9 P99-100 6,0 15,0 1,5 7,0 19,6 51,0

P99,5-100 6,1 19,8 1,5 7,5 21,3 43,7 P99,5-100 6,2 19,7 1,4 7,4 21,4 43,8
P99,9-100 6,1 33,7 1,4 6,4 17,9 34,5 P99,9-100 6,2 33,6 1,3 6,3 18,0 34,6
P99,99-100 5,0 56,8 0,9 5,4 10,1 21,8 P99,99-100 5,1 56,7 0,8 5,3 10,2 21,9

P90-95 2,8 1,7 0,9 3,2 2,3 89,1 P90-95 2,9 1,6 0,8 3,1 2,4 89,2
P95-99 3,7 3,3 1,8 4,7 6,8 79,6 P95-99 3,8 3,2 1,7 4,6 6,9 79,7

P99-99,5 5,4 5,0 1,6 6,3 15,6 66,1 P99-99,5 5,5 4,9 1,5 6,2 15,7 66,2
P99,5-99,9 6,1 10,5 1,6 8,2 23,6 49,9 P99,5-99,9 6,2 10,4 1,5 8,1 23,7 50,0
P99,9-99,99 6,6 23,7 1,6 6,8 21,3 40,0 P99,9-99,99 6,7 23,6 1,5 6,7 21,4 40,1
P99,99-100 5,0 56,8 0,9 5,4 10,1 21,8 P99,99-100 5,1 56,7 0,8 5,3 10,2 21,9

Sigles: RF = Revenus fonciers; RCM = Revenus de capitaux mobiliers; BA = Bénéfices agricoles, BIC = Bénéfices industriels et commerciaux, BNC =
Bénéfices non commerciaux, TSP = Traitements, salaires, pensions et rentes viagères.
Lecture: En 1998, la part des RF dans le revenu total du fractile P90-100 était de 4,0 %, la part des RCM était de 5,5 %, etc.

Annexe B 629

Les tableaux B-17 et B-18 se contentent de reproduire sous une autre forme les résultats du tableau B-
16, de façon à mieux faire apparaître les évolutions temporelles de la composition des revenus de chacun
des fractiles.

Tableau B-17: L’évolution de la composition des hauts revenus (RF, RCM, BA, BIC, BNC, TSP) (revenus 1917, 1920,
1932, 1934, 1936-1937, 1945-1946 et 1948-1998)

P90-100 P95-100 P99-100 P99,5-100

RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP

1917 13,0 34,1 1,0 35,2 2,9 13,8 11,8 36,0 0,8 37,6 2,6 11,2
1920 6,8 19,7 1,8 32,6 4,1 35,0 7,0 21,0 1,9 35,3 4,3 30,4 7,1 27,2 1,5 42,7 4,4 17,1 6,6 29,4 1,2 44,5 3,9 14,4
1932 9,8 16,1 0,5 13,3 4,6 55,7 10,5 18,2 0,5 14,7 5,2 50,9 12,7 27,9 0,5 18,8 6,5 33,5 12,6 31,5 0,5 20,0 6,1 29,3
1934 11,9 17,7 0,3 11,6 4,7 53,8 12,8 19,8 0,3 12,5 5,3 49,4 15,8 29,7 0,3 14,6 6,7 32,7 15,9 33,7 0,3 15,2 6,3 28,6
1936 10,6 18,0 0,4 13,6 4,7 52,8 11,2 20,1 0,4 14,8 5,2 48,4 13,1 29,8 0,4 18,8 6,4 31,5 12,8 34,1 0,4 20,1 5,9 26,7
1937 8,8 16,9 0,3 14,6 3,9 55,4 9,5 19,6 0,4 16,5 4,5 49,5 11,2 29,7 0,4 22,7 5,4 30,6 10,8 34,0 0,4 24,8 4,8 25,3
1945 4,0 5,8 1,3 24,5 5,2 59,1 4,2 6,5 1,4 27,1 6,0 54,9 4,9 9,6 1,7 35,6 8,0 40,1 5,0 11,3 1,8 39,6 8,3 33,9
1946 2,3 5,6 2,4 29,5 4,4 55,8 2,5 6,8 2,8 33,9 5,1 48,9 3,0 11,0 3,7 46,4 6,5 29,4 2,9 12,8 3,8 51,0 6,1 23,5
1948 1,4 3,5 2,5 31,2 4,2 57,1 1,5 4,3 2,7 33,9 4,9 52,7 1,7 7,7 3,2 43,1 6,1 38,2 1,7 9,7 3,0 46,8 5,7 33,1
1949 0,5 4,4 1,2 26,8 4,7 62,3 0,5 5,7 1,3 30,2 5,8 56,4 0,6 10,8 1,1 38,4 7,6 41,5 0,5 13,5 1,0 41,0 7,4 36,6
1950 0,7 5,3 1,1 25,8 5,0 62,1 0,7 6,7 1,1 28,3 6,0 57,1 0,7 12,3 1,1 34,0 7,9 44,0 0,6 15,4 1,0 35,5 7,8 39,7
1951 1,0 5,0 0,8 26,2 5,4 61,6 1,0 6,1 0,9 28,6 6,3 57,1 1,0 10,9 0,9 34,9 8,1 44,2 1,0 13,6 0,8 36,7 7,9 40,0
1952 0,9 4,5 0,4 26,7 5,4 62,1 0,9 5,8 0,4 29,7 6,6 56,6 0,9 10,6 0,4 36,5 9,0 42,5 0,8 13,1 0,4 37,5 8,5 39,6
1953 0,9 4,8 0,7 29,4 4,8 59,4 0,9 6,1 0,7 32,2 5,9 54,2 0,9 11,2 0,7 38,2 8,2 40,8 0,8 14,0 0,6 38,5 7,9 38,3
1954 0,8 4,8 0,5 28,6 6,0 59,3 0,9 6,0 0,5 31,5 7,5 53,6 0,8 10,9 0,5 36,6 11,1 40,1 0,8 13,7 0,4 37,0 10,8 37,5
1955 0,8 4,8 0,5 27,2 6,2 60,5 0,8 6,2 0,5 30,3 8,0 54,2 0,8 11,0 0,4 34,9 11,1 41,9 0,7 13,9 0,3 35,5 11,2 38,5
1956 1,2 4,7 0,4 24,0 6,3 63,3 1,3 6,1 0,5 26,9 8,1 57,2 1,3 11,0 0,4 32,0 11,6 43,8 1,2 13,7 0,3 33,3 12,1 39,5
1957 1,4 4,4 0,6 25,8 6,3 61,5 1,4 5,7 0,6 28,5 8,0 55,8 1,5 10,0 0,6 33,3 11,3 43,5 1,4 12,5 0,5 34,6 12,1 38,9
1958 1,4 4,1 0,5 21,7 6,3 66,0 1,5 5,3 0,5 24,0 8,2 60,5 1,6 9,4 0,5 28,9 11,9 47,9 1,5 11,7 0,4 30,5 12,7 43,4
1959 1,6 3,9 0,5 25,3 6,4 62,3 1,8 5,1 0,4 28,1 8,4 56,2 1,9 8,8 0,3 32,6 12,3 44,0 1,9 10,8 0,3 33,8 12,9 40,3
1960 2,1 4,8 0,7 23,0 6,7 62,7 2,2 6,2 0,7 25,3 8,9 56,7 2,5 11,0 0,6 28,8 13,6 43,6 2,4 13,6 0,5 29,5 13,9 40,0
1961 2,1 4,6 0,6 23,4 6,9 62,4 2,3 6,0 0,6 26,3 9,4 55,4 2,5 10,5 0,5 29,0 14,8 42,7 2,5 13,1 0,4 29,4 15,2 39,5
1962 2,2 4,5 0,8 22,3 6,4 63,9 2,4 5,8 0,8 25,0 8,5 57,5 2,7 9,9 0,8 28,8 13,2 44,6 2,7 12,4 0,7 29,9 14,1 40,2
1963 2,2 4,2 0,6 22,5 6,6 63,9 2,5 5,5 0,6 25,5 8,9 57,0 2,9 9,5 0,5 29,5 14,4 43,4 2,8 11,8 0,5 30,5 15,4 38,9
1964 2,0 4,1 1,1 21,3 7,8 63,7 2,3 5,2 1,1 23,9 10,6 56,9 2,8 9,0 1,1 27,6 17,9 41,7 2,8 11,1 1,0 28,6 19,0 37,6
1965 2,3 4,0 1,1 21,9 7,8 63,0 2,6 5,2 1,1 24,3 10,5 56,3 3,2 9,2 1,1 27,3 17,8 41,5 3,3 11,5 1,0 28,1 19,0 37,2
1966 2,5 4,0 1,1 21,3 7,8 63,4 2,8 5,1 1,1 23,2 10,3 57,4 3,5 9,4 1,0 26,2 17,6 42,3 3,6 12,0 0,9 27,2 18,5 37,9
1967 2,8 4,4 1,3 21,6 7,9 62,0 3,2 5,7 1,3 23,6 10,7 55,6 3,9 10,3 1,3 26,2 17,6 40,7 4,0 13,2 1,1 26,8 18,7 36,1
1968 2,9 4,2 1,1 19,4 7,5 64,9 3,3 5,5 1,2 21,1 10,3 58,7 4,2 10,1 1,2 23,8 17,0 43,8 4,4 13,1 1,1 24,5 18,4 38,7
1969 2,8 3,9 1,3 18,3 7,5 66,2 3,3 5,2 1,4 20,4 10,3 59,6 4,1 9,7 1,4 23,2 16,9 44,9 4,2 12,4 1,3 24,2 18,2 39,8
1970 3,0 4,0 1,8 17,2 7,5 66,4 3,5 5,3 2,0 19,4 10,2 59,6 4,4 9,9 2,3 22,7 16,8 43,9 4,5 12,6 2,2 24,0 17,7 39,0
1971 3,1 4,0 1,7 16,6 7,6 67,0 3,6 5,2 1,9 18,9 10,5 59,9 4,6 9,7 2,0 23,0 17,4 43,2 4,8 12,4 2,0 24,4 18,6 37,9
1972 3,0 3,8 0,6 16,4 7,4 68,7 3,6 5,1 0,7 19,0 10,3 61,3 4,5 9,4 1,0 23,9 17,2 44,0 4,6 11,8 1,1 24,9 18,3 39,3
1973 2,9 3,7 2,1 15,9 7,6 67,9 3,4 4,9 2,3 18,4 10,4 60,6 4,3 9,0 2,4 22,8 17,5 44,0 4,3 11,2 2,3 22,9 18,1 41,3
1974 2,7 3,6 1,7 15,6 7,5 69,0 3,3 4,7 1,9 18,5 10,3 61,2 4,2 8,7 2,3 23,8 17,5 43,5 4,2 10,8 2,3 23,7 17,2 41,8
1975 2,7 3,5 1,2 14,9 8,0 69,7 3,2 4,6 1,3 17,4 11,0 62,5 4,2 8,3 1,6 22,0 18,6 45,5 4,3 10,6 1,7 22,3 19,9 41,1
1976 2,6 3,4 0,9 15,1 8,0 69,9 3,2 4,5 1,0 18,1 11,2 62,1 4,0 8,3 1,1 22,1 18,5 46,1 4,2 10,5 1,1 22,4 20,4 41,4
1977 2,6 3,4 0,9 14,4 7,7 71,0 3,2 4,6 1,0 17,0 10,7 63,6 4,2 8,9 1,1 20,8 17,5 47,5 4,5 11,8 1,2 21,5 19,9 41,2
1978 2,8 3,4 1,2 14,2 8,4 70,0 3,4 4,6 1,3 16,7 11,8 62,2 4,5 8,7 1,5 20,1 20,3 44,9 4,7 11,2 1,5 20,2 21,9 40,4
1979 2,8 3,6 1,3 14,1 8,6 69,6 3,4 4,8 1,4 16,4 11,9 62,0 4,6 9,1 1,7 19,8 21,2 43,6 4,7 11,4 1,8 19,2 21,2 41,7
1980 2,8 3,9 1,3 13,5 8,4 70,1 3,4 5,2 1,4 16,1 12,0 61,8 4,6 9,5 1,8 19,5 21,1 43,4 4,7 11,9 1,9 18,7 20,4 42,5
1981 3,0 4,1 1,2 12,5 8,3 70,9 3,5 5,4 1,3 14,0 11,3 64,6 5,0 10,0 1,6 18,0 20,1 45,4 5,1 12,6 1,7 17,3 19,8 43,5
1982 3,0 3,7 1,3 11,8 8,1 72,1 3,6 4,8 1,4 13,7 11,3 65,2 5,0 8,8 1,8 17,2 19,1 48,0 5,2 11,5 1,9 16,8 19,7 44,8
1983 3,1 3,4 1,3 10,9 8,3 73,0 3,8 4,4 1,6 12,8 11,7 65,9 5,2 7,9 2,1 15,3 19,7 49,8 5,5 10,3 2,3 15,1 21,1 45,7
1984 3,1 3,5 1,6 9,8 8,2 73,7 3,7 4,5 1,9 11,4 11,6 66,9 5,2 8,2 2,7 14,1 20,1 49,6 5,3 10,4 2,8 13,4 19,8 48,4
1985 3,1 3,8 1,5 9,4 8,5 73,7 3,7 4,8 1,9 10,9 12,0 66,7 5,2 8,2 2,7 13,6 20,5 49,8 5,3 10,4 2,8 13,2 20,7 47,6
1986 3,2 3,9 1,4 9,4 9,1 73,0 3,8 4,7 1,7 10,9 12,5 66,4 5,2 8,0 2,3 13,6 21,5 49,4 5,3 10,2 2,5 13,3 22,2 46,5
1987 3,3 4,3 1,4 9,4 9,2 72,4 3,9 5,3 1,6 10,8 12,6 65,8 5,3 9,0 2,0 13,3 21,1 49,3 5,4 11,7 2,2 13,0 22,0 45,8
1988 3,5 4,5 1,4 9,1 9,5 72,0 4,1 5,6 1,6 10,5 13,0 65,2 5,6 9,5 1,9 12,9 21,4 48,8 5,7 12,4 2,0 12,8 22,6 44,4
1989 4,0 4,8 1,8 8,4 10,0 71,1 4,7 6,0 2,0 10,2 13,8 63,1 6,0 10,6 2,4 12,9 22,7 45,5 6,4 13,4 2,6 13,0 23,6 41,0
1990 4,2 4,3 1,8 8,5 9,5 71,7 4,7 5,6 2,1 10,3 13,3 64,1 6,1 10,2 2,7 13,2 21,2 46,6 6,7 13,2 2,9 13,7 23,7 39,9
1991 4,7 4,0 1,6 7,5 9,6 72,6 5,5 5,1 2,0 8,8 13,5 65,3 6,9 9,8 2,3 12,1 22,0 47,0 7,8 12,7 2,3 13,1 22,0 42,1
1992 4,6 4,3 1,4 7,0 9,5 73,2 5,1 5,3 1,6 8,1 13,5 66,6 6,7 10,2 1,8 9,3 22,3 49,8 7,7 13,6 2,1 10,6 21,9 44,2
1993 4,3 3,9 1,0 6,6 9,1 75,0 5,0 5,1 1,1 7,7 12,7 68,4 7,0 10,7 1,3 9,8 22,0 49,1 7,6 14,8 1,3 10,3 25,7 40,3
1994 4,5 4,8 1,1 6,3 9,3 73,9 5,7 6,5 1,3 7,0 12,4 67,2 7,0 12,4 1,3 9,3 21,7 48,4 7,0 16,2 1,3 9,1 22,6 43,8
1995 4,0 5,0 1,4 6,0 8,8 74,9 4,6 6,8 1,6 7,1 12,1 67,8 6,1 13,5 1,3 9,1 20,9 49,0 6,3 17,8 1,3 9,7 22,8 42,2
1996 4,0 5,3 1,5 5,0 8,4 75,7 4,7 7,1 1,8 5,9 11,7 68,9 6,2 14,0 1,6 7,5 19,9 50,8 6,4 18,3 1,5 7,9 21,6 44,3
1997 3,9 5,6 1,4 4,8 8,3 76,0 4,5 7,6 1,7 5,6 11,4 69,2 5,9 15,1 1,6 7,1 19,5 50,9 6,1 19,8 1,5 7,5 21,3 43,7
1998 4,0 5,5 1,3 4,7 8,4 76,1 4,6 7,5 1,6 5,5 11,5 69,3 6,0 15,0 1,5 7,0 19,6 51,0 6,2 19,7 1,4 7,4 21,4 43,8

630 Annexes

Tableau B-17 (suite)

 P99,9-100 P99,99-100 P90-95 P95-99

RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP

1917 8,8 37,3 0,5 42,5 2,1 8,7 6,8 39,9 0,4 45,2 1,6 5,9
1920 5,0 33,3 0,8 48,1 2,7 10,1 3,2 39,3 0,6 50,3 1,2 5,4 4,8 7,8 1,1 7,1 1,5 77,7 6,9 12,3 2,5 25,1 4,3 48,9
1932 11,1 41,5 0,3 22,8 4,4 19,9 7,4 51,5 0,2 25,2 2,0 13,7 6,8 6,3 0,4 6,8 1,9 77,8 8,3 8,7 0,5 10,7 4,0 67,8
1934 14,1 43,8 0,2 16,8 4,3 20,8 9,5 52,5 0,2 20,7 2,0 15,2 7,7 7,5 0,2 7,7 1,9 75,1 9,7 9,9 0,3 10,3 3,9 66,0
1936 10,3 44,1 0,2 22,2 3,7 19,5 6,4 53,3 0,1 25,2 1,5 13,5 7,5 7,6 0,3 7,9 1,9 74,9 9,4 10,2 0,4 10,7 4,1 65,3
1937 8,3 42,6 0,3 26,9 2,8 19,0 4,5 52,2 0,2 29,2 1,2 12,8 5,8 6,5 0,2 7,1 1,6 78,7 7,9 9,8 0,3 10,3 3,7 67,9
1945 4,3 14,4 2,0 50,7 6,7 21,9 2,5 13,8 1,9 67,5 3,0 11,2 3,4 3,0 0,8 13,6 2,1 77,0 3,8 4,7 1,2 22,2 4,8 63,3
1946 2,2 15,4 2,7 60,7 3,9 15,0 1,3 16,6 0,4 73,8 0,5 7,5 1,8 2,3 1,3 17,1 2,3 75,1 2,2 4,0 2,1 25,5 4,2 61,9
1948 1,2 14,3 2,0 53,6 3,7 25,2 0,9 19,7 0,7 60,1 1,9 16,7 1,2 1,1 1,6 20,2 1,7 74,2 1,4 2,1 2,5 28,1 4,1 61,9
1949 0,3 20,2 0,6 42,4 5,1 31,3 0,1 30,9 0,2 41,2 2,6 25,1 0,4 1,0 1,1 18,5 1,7 77,2 0,5 2,5 1,4 24,9 4,7 66,0
1950 0,4 22,5 0,6 36,4 5,9 34,2 0,1 33,8 0,1 34,6 1,8 29,6 0,6 1,4 1,0 19,3 2,4 75,3 0,7 3,2 1,2 24,8 4,9 65,2
1951 0,6 21,3 0,5 37,2 5,9 34,5 0,3 31,7 0,3 35,5 4,2 27,9 0,9 1,4 0,6 17,2 2,3 77,5 1,0 3,2 0,9 24,8 5,2 64,9
1952 0,6 20,5 0,3 37,7 6,9 34,1 0,3 32,7 0,5 33,2 4,6 28,7 0,8 1,2 0,4 18,0 2,0 77,7 0,9 2,6 0,5 25,2 5,1 65,6
1953 0,5 21,8 0,4 37,3 6,7 33,4 0,2 32,5 0,3 33,7 3,7 29,6 0,8 1,4 0,5 20,6 1,8 75,2 0,9 2,7 0,7 28,4 4,3 63,2
1954 0,5 21,5 0,3 35,8 9,2 32,8 0,3 32,6 0,3 33,4 5,3 28,3 0,8 1,4 0,5 20,5 1,9 75,3 0,9 2,8 0,6 28,1 5,2 62,8
1955 0,5 21,5 0,2 34,3 9,9 33,6 0,2 32,4 0,1 32,2 6,0 29,2 0,7 1,4 0,5 19,2 1,8 76,8 0,8 3,0 0,6 27,4 5,9 62,6
1956 0,9 21,2 0,3 32,4 10,6 34,7 0,3 33,6 0,3 30,4 6,9 28,7 1,0 1,5 0,4 17,7 2,1 77,4 1,3 2,7 0,5 23,4 5,6 66,7
1957 1,1 19,7 0,4 34,3 10,3 34,3 0,6 31,9 0,3 33,1 7,8 26,5 1,2 1,5 0,5 19,0 2,3 75,6 1,4 2,7 0,6 25,3 5,8 64,3
1958 1,2 18,2 0,3 31,9 11,1 37,4 0,7 29,7 0,2 32,5 7,9 29,1 1,2 1,5 0,5 16,3 2,2 78,5 1,5 2,6 0,6 20,8 5,8 69,0
1959 1,6 16,8 0,2 35,5 12,0 34,0 1,1 27,1 0,1 36,0 9,7 26,1 1,4 1,5 0,5 19,3 2,0 75,6 1,7 2,6 0,5 25,2 5,8 64,5
1960 2,1 21,2 0,3 29,9 12,4 34,1 1,5 35,4 0,2 27,2 8,9 26,8 1,6 1,7 0,7 18,2 2,1 75,7 2,1 2,9 0,8 22,9 5,6 65,8
1961 2,2 20,5 0,3 29,6 13,9 33,6 1,6 34,0 0,2 27,6 10,1 26,7 1,6 1,4 0,7 16,9 1,5 78,1 2,2 2,9 0,7 24,5 5,7 64,2
1962 2,3 19,6 0,4 30,8 13,8 33,1 1,6 33,2 0,2 26,6 11,8 26,7 1,7 1,8 0,8 16,6 1,9 77,3 2,3 3,0 0,9 22,5 5,4 66,2
1963 2,6 18,4 0,3 30,7 15,4 32,6 1,7 31,5 0,3 25,5 14,4 26,7 1,7 1,6 0,6 16,2 1,7 78,4 2,3 2,8 0,6 23,0 5,3 66,1
1964 2,7 17,0 0,8 29,1 18,8 31,7 2,2 29,8 0,5 25,0 16,8 26,0 1,4 1,6 1,0 15,9 1,8 78,5 2,1 2,7 1,2 21,5 5,7 67,2
1965 3,3 17,7 0,7 28,1 18,2 32,0 2,8 30,8 0,3 24,4 16,5 25,3 1,6 1,4 1,1 16,7 1,8 77,6 2,2 2,5 1,1 22,3 5,6 66,5
1966 3,4 19,2 0,7 27,1 17,4 32,3 2,6 35,5 0,3 22,6 13,9 25,2 1,9 1,8 1,0 17,3 2,7 75,6 2,4 2,3 1,1 21,3 5,5 67,6
1967 3,9 21,4 0,8 26,1 17,4 30,5 2,9 39,6 0,3 21,1 13,4 22,8 2,0 1,5 1,2 17,4 1,9 76,1 2,7 2,7 1,3 21,9 6,2 65,4
1968 4,3 21,3 0,7 23,7 18,0 32,1 3,2 38,6 0,3 18,7 16,2 23,1 2,0 1,4 1,0 15,9 1,7 78,2 2,7 2,6 1,2 19,5 6,0 68,2
1969 4,1 20,3 0,9 23,6 17,9 33,4 3,0 37,1 0,3 20,7 16,4 22,7 1,9 1,5 1,1 14,1 2,0 79,6 2,8 2,3 1,4 18,7 6,1 69,1
1970 4,4 21,0 1,9 23,5 16,5 32,8 3,6 39,9 1,3 18,9 12,4 24,0 2,0 1,6 1,4 12,9 2,2 80,0 2,9 2,3 1,9 17,2 6,0 69,9
1971 4,7 20,7 1,6 24,0 17,3 31,6 3,9 39,2 1,2 19,7 13,0 23,1 1,9 1,2 1,3 11,7 1,4 82,4 3,0 2,2 1,8 16,1 5,7 71,3
1972 4,6 19,8 0,9 24,7 17,2 32,7 3,9 37,7 0,7 20,8 12,9 24,0 1,8 1,2 0,4 11,0 1,4 84,2 2,9 2,0 0,6 15,6 5,5 73,5
1973 4,3 19,1 2,0 23,0 17,2 34,4 3,7 36,5 1,5 19,9 13,0 25,4 1,8 1,3 1,6 10,5 1,7 83,1 2,8 2,0 2,2 15,3 5,4 72,4
1974 4,3 18,5 2,0 24,0 16,5 34,6 3,7 35,4 1,6 21,3 12,4 25,6 1,6 1,2 1,1 9,6 1,5 84,9 2,6 2,1 1,7 14,8 5,4 73,5
1975 4,4 18,3 1,6 22,8 19,2 33,8 3,8 35,0 1,3 20,6 14,3 25,0 1,7 1,4 1,0 9,9 2,0 84,0 2,5 2,0 1,2 14,3 5,8 74,1
1976 4,3 18,2 1,0 22,9 19,7 33,8 3,7 34,7 0,9 21,1 14,7 24,9 1,6 1,2 0,8 9,2 1,7 85,4 2,6 1,8 0,9 15,3 6,0 73,5
1977 4,6 20,3 1,1 21,9 19,1 33,0 3,9 37,6 0,9 20,1 13,8 23,7 1,5 1,0 0,8 9,2 1,7 85,8 2,5 1,8 0,9 14,5 6,2 74,1
1978 4,8 19,5 1,4 20,7 21,2 32,3 4,2 36,3 1,3 19,5 15,3 23,4 1,6 1,1 1,1 9,2 1,7 85,2 2,7 1,8 1,2 14,5 6,1 73,7
1979 4,8 19,9 1,7 19,9 20,6 33,1 4,2 36,8 1,6 19,0 14,7 23,8 1,7 1,4 1,1 9,5 2,1 84,3 2,6 1,9 1,2 14,2 5,6 74,6
1980 4,8 20,7 1,8 19,4 19,8 33,4 4,2 37,8 1,7 18,7 14,0 23,7 1,5 1,4 1,0 8,3 1,6 86,2 2,6 2,4 1,2 13,9 6,0 73,9
1981 5,2 22,0 1,7 18,0 19,3 33,9 4,6 39,5 1,6 17,4 13,3 23,7 2,0 1,6 0,9 9,4 2,5 83,5 2,6 2,4 1,0 11,5 5,7 76,7
1982 5,5 20,4 1,9 17,8 19,4 35,0 4,9 37,1 1,9 17,8 13,5 24,8 1,8 1,7 1,0 8,1 2,1 85,3 2,8 2,4 1,2 11,6 6,5 75,6
1983 5,9 18,5 2,4 16,2 21,1 35,9 5,4 34,2 2,5 16,9 15,0 26,0 1,8 1,7 0,9 7,3 2,0 86,3 2,9 2,3 1,3 11,2 6,9 75,4
1984 5,7 18,8 3,0 14,6 20,0 37,9 5,3 34,7 3,1 15,5 14,1 27,4 1,9 1,7 1,0 6,9 1,9 86,7 2,8 2,3 1,4 9,8 6,5 77,2
1985 5,7 18,9 3,0 14,4 21,0 36,9 5,3 34,7 3,3 15,5 14,6 26,6 1,9 1,9 0,9 6,5 1,8 87,1 2,9 2,7 1,4 9,2 7,0 76,7
1986 5,8 18,6 2,7 14,5 22,6 35,9 5,4 34,0 3,0 16,0 15,7 25,8 2,0 2,3 0,9 6,8 2,6 85,4 2,9 2,7 1,3 9,2 7,0 76,9
1987 5,8 21,1 2,4 14,1 22,1 34,5 5,3 37,6 2,6 15,4 14,8 24,2 2,1 2,4 1,1 6,8 2,7 84,9 3,0 3,0 1,3 9,3 7,3 76,1
1988 6,2 22,3 2,2 13,8 22,6 33,0 5,7 39,1 2,4 15,2 14,9 22,8 2,2 2,5 1,2 6,5 2,7 85,0 3,3 3,3 1,4 9,0 7,9 75,2
1989 6,9 23,4 2,2 13,8 22,4 31,4 5,7 38,3 2,0 15,1 17,3 21,5 2,5 2,5 1,4 4,7 2,5 86,5 4,0 3,3 1,8 8,6 8,4 73,9
1990 6,5 22,6 2,8 12,7 19,4 35,9 5,4 39,1 3,0 14,1 17,2 21,1 3,1 1,8 1,3 5,2 2,4 86,2 3,8 2,7 1,7 8,5 8,3 75,0
1991 8,9 25,2 2,6 11,9 22,5 28,9 10,7 42,3 1,9 14,5 11,3 19,3 3,4 2,0 0,9 5,1 2,3 86,4 4,6 2,1 1,8 6,7 8,2 76,5
1992 7,9 22,8 1,6 8,4 19,4 39,9 7,5 42,4 1,1 12,1 13,9 22,9 3,4 2,6 1,0 5,0 1,9 86,0 4,2 2,3 1,5 7,4 8,2 76,4
1993 8,3 27,0 1,2 11,1 20,5 31,9 6,8 45,4 1,1 9,8 13,8 23,1 3,1 1,8 0,8 4,5 2,6 87,1 3,8 2,0 1,1 6,4 7,4 79,3
1994 7,4 29,8 1,2 7,9 22,7 30,9 5,5 50,5 0,6 7,8 14,8 20,7 2,5 1,9 0,9 5,1 3,6 86,0 4,9 2,9 1,2 5,7 6,9 78,4
1995 6,4 30,7 1,2 8,4 19,5 33,9 5,4 53,3 0,8 7,3 11,2 22,0 2,8 1,8 0,2 3,9 2,7 87,8 3,7 2,9 0,5 5,9 7,0 78,9
1996 6,5 31,4 1,4 6,8 18,4 35,5 5,4 54,2 0,9 5,9 10,6 22,9 2,8 1,8 1,0 3,3 2,3 88,8 3,8 3,2 1,9 5,0 6,9 79,2
1997 6,1 33,7 1,4 6,4 17,9 34,5 5,0 56,8 0,9 5,4 10,1 21,8 2,8 1,7 0,9 3,2 2,3 89,1 3,7 3,3 1,8 4,7 6,8 79,6
1998 6,2 33,6 1,3 6,3 18,0 34,6 5,1 56,7 0,8 5,3 10,2 21,9 2,9 1,6 0,8 3,1 2,4 89,2 3,8 3,2 1,7 4,6 6,9 79,7

Annexe B 631

Tableau B-17 (suite et fin)

 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP RF RCM BA BIC BNC TSP

1917 17,6 26,8 1,9 25,6 4,3 23,8 15,3 34,4 1,1 31,7 3,2 14,4 10,1 35,7 0,6 40,8 2,4 10,4 6,8 39,9 0,4 45,2 1,6 5,9
1920 8,7 18,6 2,5 35,6 5,9 28,6 8,4 24,8 1,8 40,1 5,4 19,5 6,1 29,9 0,9 46,8 3,5 12,8 3,2 39,3 0,6 50,3 1,2 5,4
1932 12,8 17,1 0,6 15,0 7,7 46,7 13,9 23,6 0,6 18,0 7,5 36,3 12,7 37,1 0,4 21,7 5,5 22,6 7,4 51,5 0,2 25,2 2,0 13,7
1934 15,4 18,1 0,4 12,8 7,9 45,5 17,5 25,4 0,3 14,0 8,0 34,8 16,4 39,6 0,2 14,8 5,4 23,5 9,5 52,5 0,2 20,7 2,0 15,2
1936 13,9 18,2 0,5 15,0 8,2 44,1 15,4 25,3 0,5 18,6 8,0 32,3 12,5 38,6 0,3 20,6 5,1 22,9 6,4 53,3 0,1 25,2 1,5 13,5
1937 12,5 17,9 0,5 17,1 7,1 44,8 13,2 25,2 0,5 22,4 6,8 31,8 10,3 37,7 0,3 25,7 3,7 22,3 4,5 52,2 0,2 29,2 1,2 12,8
1945 4,7 6,3 1,6 27,9 7,3 52,2 5,3 9,5 1,7 32,9 9,3 41,2 5,0 14,5 2,0 45,1 8,0 25,4 2,5 13,8 1,9 67,5 3,0 11,2
1946 3,1 7,3 3,6 36,6 7,4 41,9 3,4 10,8 4,5 43,9 7,7 29,7 2,6 15,0 3,6 55,6 5,2 18,0 1,3 16,6 0,4 73,8 0,5 7,5
1948 1,9 3,6 3,5 35,1 7,0 49,0 2,0 6,4 3,8 41,8 7,2 38,9 1,4 12,3 2,5 51,3 4,3 28,3 0,9 19,7 0,7 60,1 1,9 16,7
1949 0,7 4,9 1,5 32,9 8,2 51,9 0,6 8,4 1,2 40,0 9,2 40,6 0,4 16,2 0,8 42,8 6,0 33,7 0,1 30,9 0,2 41,2 2,6 25,1
1950 0,8 5,4 1,4 30,7 8,1 53,6 0,8 10,3 1,2 34,8 9,2 43,7 0,5 18,1 0,8 37,1 7,5 36,0 0,1 33,8 0,1 34,6 1,8 29,6
1951 1,2 4,9 1,1 31,1 8,4 53,3 1,2 8,0 1,0 36,3 9,5 44,0 0,7 17,5 0,6 37,8 6,5 37,0 0,3 31,7 0,3 35,5 4,2 27,9
1952 1,1 5,1 0,5 34,4 10,1 48,8 1,0 7,9 0,4 37,4 9,7 43,6 0,6 16,2 0,3 39,3 7,7 36,0 0,3 32,7 0,5 33,2 4,6 28,7
1953 1,2 5,1 0,9 37,7 8,9 46,7 1,0 8,5 0,7 39,6 8,8 41,9 0,7 18,1 0,4 38,8 7,8 35,0 0,2 32,5 0,3 33,7 3,7 29,6
1954 1,1 4,7 0,6 36,0 11,8 46,4 0,9 8,4 0,5 37,9 12,0 40,9 0,6 17,6 0,3 37,0 10,7 34,6 0,3 32,6 0,3 33,4 5,3 28,3
1955 1,0 4,6 0,6 33,6 11,1 49,6 0,8 8,8 0,4 36,5 12,0 42,0 0,6 17,7 0,2 35,3 11,4 35,4 0,2 32,4 0,1 32,2 6,0 29,2
1956 1,5 5,6 0,5 29,5 10,6 52,6 1,4 8,7 0,4 34,0 13,1 42,8 1,1 17,0 0,3 33,3 11,9 37,0 0,3 33,6 0,3 30,4 6,9 28,7
1957 1,6 4,8 0,7 30,6 9,6 53,1 1,6 7,8 0,5 35,0 13,4 42,0 1,2 15,3 0,5 34,8 11,3 37,3 0,6 31,9 0,3 33,1 7,8 26,5
1958 1,7 4,8 0,6 25,8 10,3 57,2 1,7 7,5 0,5 29,6 13,7 47,4 1,4 14,2 0,3 31,8 12,3 40,5 0,7 29,7 0,2 32,5 7,9 29,1
1959 2,0 4,9 0,4 30,2 11,1 51,6 2,1 7,0 0,4 32,8 13,6 44,5 1,8 13,2 0,2 35,4 12,9 36,9 1,1 27,1 0,1 36,0 9,7 26,1
1960 2,6 5,0 0,8 27,2 12,9 51,7 2,6 8,7 0,6 29,3 14,9 43,9 2,3 16,2 0,4 30,9 13,7 36,7 1,5 35,4 0,2 27,2 8,9 26,8
1961 2,7 4,8 0,7 28,0 14,2 50,1 2,7 8,4 0,5 29,4 16,0 43,4 2,4 15,8 0,3 30,5 15,3 36,2 1,6 34,0 0,2 27,6 10,1 26,7
1962 2,8 4,4 1,0 26,3 11,5 54,3 2,9 7,9 0,9 29,5 14,3 44,9 2,6 14,9 0,5 32,3 14,6 35,5 1,6 33,2 0,2 26,6 11,8 26,7
1963 2,9 4,5 0,6 27,3 12,1 52,9 3,0 7,7 0,5 30,6 15,5 43,0 2,9 14,0 0,3 32,5 15,8 34,8 1,7 31,5 0,3 25,5 14,4 26,7
1964 2,7 4,6 1,3 25,6 15,8 50,8 2,9 7,5 1,1 28,4 19,2 41,4 2,9 12,8 0,9 30,6 19,6 33,8 2,2 29,8 0,5 25,0 16,8 26,0
1965 3,1 4,6 1,3 25,7 15,3 50,5 3,4 7,6 1,1 28,2 19,5 40,6 3,4 13,5 0,8 29,5 18,9 34,4 2,8 30,8 0,3 24,4 16,5 25,3
1966 3,3 4,1 1,2 24,4 15,8 51,6 3,7 7,5 1,1 27,3 19,3 41,4 3,7 13,6 0,8 28,7 18,6 34,8 2,6 35,5 0,3 22,6 13,9 25,2
1967 3,7 4,4 1,6 25,0 15,3 50,4 4,1 8,1 1,4 27,4 19,6 39,7 4,2 14,9 0,9 28,0 18,9 33,3 2,9 39,6 0,3 21,1 13,4 22,8
1968 3,8 4,3 1,4 22,4 14,3 54,2 4,4 8,0 1,3 25,1 18,7 42,9 4,7 15,0 0,9 25,5 18,7 35,4 3,2 38,6 0,3 18,7 16,2 23,1
1969 3,8 4,2 1,6 21,2 14,4 55,4 4,3 7,7 1,6 24,7 18,4 43,9 4,5 14,5 1,1 24,8 18,6 37,3 3,0 37,1 0,3 20,7 16,4 22,7
1970 4,1 4,3 2,4 20,4 15,2 54,1 4,6 7,5 2,5 24,4 18,6 43,1 4,7 14,8 2,1 25,2 18,0 36,0 3,6 39,9 1,3 18,9 12,4 24,0
1971 4,2 3,9 2,2 20,2 15,0 54,6 4,8 6,9 2,2 24,6 19,4 42,1 5,0 14,1 1,8 25,5 18,9 34,7 3,9 39,2 1,2 19,7 13,0 23,1
1972 4,2 4,4 0,8 21,8 14,8 53,9 4,7 6,3 1,2 25,0 19,0 43,8 4,9 13,3 1,0 26,1 18,8 35,9 3,9 37,7 0,7 20,8 12,9 24,0
1973 4,2 4,1 2,6 22,8 16,2 50,1 4,2 6,2 2,5 22,8 18,6 45,7 4,6 11,9 2,2 24,3 18,9 38,1 3,7 36,5 1,5 19,9 13,0 25,4
1974 4,2 3,8 2,3 24,1 18,2 47,3 4,2 5,8 2,5 23,4 17,7 46,4 4,5 12,3 2,2 25,0 18,1 37,9 3,7 35,4 1,6 21,3 12,4 25,6
1975 3,8 3,0 1,2 21,2 15,6 55,2 4,3 5,7 1,8 22,0 20,4 45,8 4,6 12,1 1,7 23,6 21,0 37,1 3,8 35,0 1,3 20,6 14,3 25,0
1976 3,7 3,6 1,0 21,6 14,5 55,7 4,1 5,5 1,2 22,0 20,9 46,3 4,5 12,0 1,1 23,6 21,7 37,1 3,7 34,7 0,9 21,1 14,7 24,9
1977 3,5 2,9 1,0 19,3 12,7 60,6 4,4 6,3 1,2 21,2 20,4 46,5 4,8 13,6 1,1 22,6 21,1 36,6 3,9 37,6 0,9 20,1 13,8 23,7
1978 4,1 3,5 1,3 19,9 17,1 54,1 4,6 5,9 1,6 19,8 22,4 45,8 5,0 13,1 1,5 21,2 23,4 35,7 4,2 36,3 1,3 19,5 15,3 23,4
1979 4,5 4,2 1,6 20,9 21,3 47,4 4,6 5,7 1,9 18,7 21,6 47,5 5,0 13,4 1,8 20,2 22,8 36,7 4,2 36,8 1,6 19,0 14,7 23,8
1980 4,6 4,6 1,6 21,2 22,7 45,2 4,5 6,0 1,9 18,2 20,8 48,5 5,0 14,2 1,9 19,7 22,1 37,1 4,2 37,8 1,7 18,7 14,0 23,7
1981 4,8 4,7 1,5 19,3 20,6 49,1 4,9 6,3 1,7 16,8 20,2 50,0 5,5 15,2 1,7 18,2 21,6 37,8 4,6 39,5 1,6 17,4 13,3 23,7
1982 4,7 3,4 1,7 17,9 17,9 54,5 5,0 5,8 1,9 16,2 19,8 51,2 5,7 14,2 1,9 17,8 21,6 38,8 4,9 37,1 1,9 17,8 13,5 24,8
1983 4,6 3,2 1,7 15,8 16,9 57,7 5,3 5,2 2,3 14,4 21,0 51,8 6,0 12,9 2,4 15,9 23,3 39,4 5,4 34,2 2,5 16,9 15,0 26,0
1984 5,2 4,2 2,4 15,5 20,8 51,9 5,0 5,1 2,7 12,7 19,6 54,9 5,9 13,1 2,9 14,2 22,1 41,7 5,3 34,7 3,1 15,5 14,1 27,4
1985 5,0 3,8 2,3 14,5 20,2 54,2 5,0 5,1 2,7 12,4 20,5 54,2 5,9 13,2 3,0 14,0 23,3 40,7 5,3 34,7 3,3 15,5 14,6 26,6
1986 5,0 3,5 1,9 14,2 20,0 55,3 5,0 4,8 2,4 12,5 22,0 53,4 5,9 12,8 2,6 14,0 25,1 39,6 5,4 34,0 3,0 16,0 15,7 25,8
1987 5,1 3,4 1,7 13,8 19,2 56,8 5,1 5,3 2,1 12,2 21,9 53,4 5,9 14,5 2,3 13,6 25,0 38,7 5,3 37,6 2,6 15,4 14,8 24,2
1988 5,3 3,9 1,7 13,0 19,1 57,0 5,5 6,2 1,9 12,2 22,6 51,6 6,3 15,9 2,1 13,3 25,5 36,8 5,7 39,1 2,4 15,2 14,9 22,8
1989 5,3 4,9 2,0 12,7 20,8 54,3 6,1 6,9 2,8 12,4 24,5 47,4 7,3 17,4 2,3 13,3 24,3 35,3 5,7 38,3 2,0 15,1 17,3 21,5
1990 5,0 4,3 2,3 12,2 16,3 60,0 6,7 6,9 2,9 14,3 26,5 42,6 7,0 15,9 2,8 12,1 20,3 41,9 5,4 39,1 3,0 14,1 17,2 21,1
1991 5,1 4,1 2,2 9,9 22,2 56,5 7,1 4,8 2,1 13,9 21,7 50,6 8,2 18,6 2,9 11,0 26,9 32,6 10,7 42,3 1,9 14,5 11,3 19,3
1992 4,7 3,2 1,3 6,5 23,1 61,2 7,6 7,7 2,3 12,0 23,4 46,9 8,0 15,9 1,8 7,1 21,4 45,9 7,5 42,4 1,1 12,1 13,9 22,9
1993 6,0 3,0 1,2 8,9 15,1 65,7 7,1 6,9 1,4 9,8 29,1 45,8 8,9 20,2 1,3 11,6 23,0 35,2 6,8 45,4 1,1 9,8 13,8 23,1
1994 7,0 5,0 1,1 9,7 19,8 57,4 6,7 6,8 1,4 9,9 22,5 52,7 8,1 22,5 1,5 7,9 25,5 34,5 5,5 50,5 0,6 7,8 14,8 20,7
1995 5,6 5,4 1,1 8,1 17,3 62,1 6,2 9,6 1,2 10,5 24,9 47,5 6,8 22,0 1,3 8,8 22,6 38,5 5,4 53,3 0,8 7,3 11,2 22,0
1996 5,6 5,1 1,7 6,8 16,4 64,4 6,4 9,5 1,6 8,6 23,7 50,2 7,0 21,8 1,6 7,2 21,7 40,7 5,4 54,2 0,9 5,9 10,6 22,9
1997 5,4 5,0 1,6 6,3 15,6 66,1 6,1 10,5 1,6 8,2 23,6 49,9 6,6 23,7 1,6 6,8 21,3 40,0 5,0 56,8 0,9 5,4 10,1 21,8
1998 5,5 4,9 1,5 6,2 15,7 66,2 6,2 10,4 1,5 8,1 23,7 50,0 6,7 23,6 1,5 6,7 21,4 40,1 5,1 56,7 0,8 5,3 10,2 21,9

Lecture : Cf. tableau B-16.

632 Annexes

Tableau B-18: L’évolution de la composition des hauts revenus
(revenus du capital, revenus mixtes, revenus du travail) (revenus 1917, 1920, 1932, 1934, 1936-1937, 1945-1946 et

1948-1998)

 P90-100 P95-100 P99-100 P99,5-100

Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav.

1917 47,1 39,1 13,8 73,9 26,1 47,8 41,0 11,2 78,5 21,5
1920 26,5 38,4 35,0 52,3 47,7 28,1 41,6 30,4 57,8 42,2 34,3 48,6 17,1 74,0 26,0 35,9 49,6 14,4 77,5 22,5
1932 25,9 18,4 55,7 24,8 75,2 28,7 20,4 50,9 28,6 71,4 40,6 25,9 33,5 43,5 56,5 44,1 26,6 29,3 47,6 52,4
1934 29,5 16,6 53,8 23,6 76,4 32,6 18,0 49,4 26,8 73,2 45,6 21,7 32,7 39,8 60,2 49,6 21,8 28,6 43,3 56,7
1936 28,5 18,6 52,8 26,1 73,9 31,3 20,4 48,4 29,6 70,4 42,9 25,6 31,5 44,8 55,2 46,9 26,4 26,7 49,7 50,3
1937 25,7 18,9 55,4 25,4 74,6 29,2 21,3 49,5 30,1 69,9 40,9 28,5 30,6 48,2 51,8 44,8 29,9 25,3 54,2 45,8
1945 9,8 31,0 59,1 34,4 65,6 10,7 34,4 54,9 38,6 61,4 14,5 45,4 40,1 53,1 46,9 16,3 49,8 33,9 59,5 40,5
1946 7,9 36,3 55,8 39,4 60,6 9,3 41,8 48,9 46,1 53,9 14,0 56,6 29,4 65,8 34,2 15,6 60,9 23,5 72,1 27,9
1948 5,0 38,0 57,1 39,9 60,1 5,8 41,5 52,7 44,1 55,9 9,5 52,4 38,2 57,8 42,2 11,4 55,5 33,1 62,6 37,4
1949 4,9 32,8 62,3 34,5 65,5 6,3 37,3 56,4 39,8 60,2 11,3 47,2 41,5 53,2 46,8 14,0 49,4 36,6 57,5 42,5
1950 6,0 31,9 62,1 33,9 66,1 7,4 35,5 57,1 38,3 61,7 13,0 43,0 44,0 49,4 50,6 16,1 44,2 39,7 52,7 47,3
1951 6,0 32,4 61,6 34,5 65,5 7,1 35,8 57,1 38,5 61,5 11,9 43,9 44,2 49,8 50,2 14,6 45,4 40,0 53,2 46,8
1952 5,3 32,5 62,1 34,4 65,6 6,7 36,8 56,6 39,4 60,6 11,5 45,9 42,5 51,9 48,1 14,0 46,4 39,6 53,9 46,1
1953 5,7 34,9 59,4 37,0 63,0 7,0 38,8 54,2 41,7 58,3 12,2 47,1 40,8 53,6 46,4 14,8 47,0 38,3 55,1 44,9
1954 5,6 35,1 59,3 37,2 62,8 6,9 39,5 53,6 42,4 57,6 11,8 48,2 40,1 54,6 45,4 14,4 48,2 37,5 56,2 43,8
1955 5,6 33,9 60,5 35,9 64,1 7,0 38,8 54,2 41,7 58,3 11,8 46,4 41,9 52,6 47,4 14,5 47,0 38,5 55,0 45,0
1956 5,9 30,7 63,3 32,7 67,3 7,4 35,5 57,2 38,3 61,7 12,3 44,0 43,8 50,1 49,9 14,8 45,7 39,5 53,7 46,3
1957 5,8 32,7 61,5 34,7 65,3 7,1 37,1 55,8 40,0 60,0 11,4 45,1 43,5 50,9 49,1 13,9 47,3 38,9 54,9 45,1
1958 5,5 28,5 66,0 30,2 69,8 6,8 32,7 60,5 35,1 64,9 10,9 41,2 47,9 46,2 53,8 13,2 43,5 43,4 50,1 49,9
1959 5,6 32,2 62,3 34,1 65,9 6,9 37,0 56,2 39,7 60,3 10,8 45,3 44,0 50,7 49,3 12,7 47,1 40,3 53,9 46,1
1960 6,8 30,5 62,7 32,7 67,3 8,4 34,9 56,7 38,1 61,9 13,4 43,0 43,6 49,6 50,4 16,0 43,9 40,0 52,3 47,7
1961 6,7 31,0 62,4 33,2 66,8 8,3 36,3 55,4 39,6 60,4 13,1 44,3 42,7 50,9 49,1 15,5 45,0 39,5 53,3 46,7
1962 6,7 29,5 63,9 31,6 68,4 8,2 34,3 57,5 37,4 62,6 12,6 42,8 44,6 49,0 51,0 15,1 44,7 40,2 52,6 47,4
1963 6,5 29,7 63,9 31,7 68,3 8,0 35,0 57,0 38,0 62,0 12,3 44,3 43,4 50,6 49,4 14,7 46,4 38,9 54,4 45,6
1964 6,1 30,2 63,7 32,2 67,8 7,6 35,6 56,9 38,5 61,5 11,8 46,6 41,7 52,8 47,2 13,9 48,6 37,6 56,4 43,6
1965 6,3 30,7 63,0 32,8 67,2 7,9 35,8 56,3 38,9 61,1 12,5 46,1 41,5 52,7 47,3 14,8 48,1 37,2 56,4 43,6
1966 6,5 30,2 63,4 32,2 67,8 8,0 34,6 57,4 37,6 62,4 12,9 44,9 42,3 51,5 48,5 15,6 46,6 37,9 55,2 44,8
1967 7,2 30,8 62,0 33,2 66,8 8,9 35,6 55,6 39,0 61,0 14,2 45,1 40,7 52,6 47,4 17,2 46,7 36,1 56,4 43,6
1968 7,0 28,1 64,9 30,2 69,8 8,8 32,6 58,7 35,7 64,3 14,3 42,0 43,8 49,0 51,0 17,4 44,0 38,7 53,2 46,8
1969 6,7 27,1 66,2 29,0 71,0 8,4 32,0 59,6 35,0 65,0 13,7 41,4 44,9 48,0 52,0 16,6 43,7 39,8 52,3 47,7
1970 7,0 26,6 66,4 28,6 71,4 8,8 31,6 59,6 34,6 65,4 14,2 41,9 43,9 48,8 51,2 17,1 43,9 39,0 53,0 47,0
1971 7,0 25,9 67,0 27,9 72,1 8,9 31,3 59,9 34,3 65,7 14,3 42,5 43,2 49,6 50,4 17,2 44,9 37,9 54,2 45,8
1972 6,8 24,5 68,7 26,3 73,7 8,6 30,1 61,3 32,9 67,1 13,9 42,1 44,0 48,9 51,1 16,4 44,3 39,3 53,0 47,0
1973 6,6 25,5 67,9 27,3 72,7 8,3 31,1 60,6 34,0 66,0 13,3 42,7 44,0 49,3 50,7 15,5 43,2 41,3 51,1 48,9
1974 6,3 24,7 69,0 26,4 73,6 8,0 30,8 61,2 33,4 66,6 12,9 43,7 43,5 50,1 49,9 15,0 43,2 41,8 50,9 49,1
1975 6,2 24,1 69,7 25,7 74,3 7,8 29,7 62,5 32,2 67,8 12,5 42,1 45,5 48,1 51,9 15,0 43,9 41,1 51,6 48,4
1976 6,0 24,0 69,9 25,6 74,4 7,6 30,2 62,1 32,7 67,3 12,3 41,7 46,1 47,5 52,5 14,7 43,9 41,4 51,5 48,5
1977 6,0 23,0 71,0 24,5 75,5 7,7 28,6 63,6 31,0 69,0 13,1 39,4 47,5 45,3 54,7 16,3 42,5 41,2 50,8 49,2
1978 6,2 23,8 70,0 25,4 74,6 8,0 29,8 62,2 32,4 67,6 13,2 41,9 44,9 48,2 51,8 15,9 43,6 40,4 51,9 48,1
1979 6,5 23,9 69,6 25,6 74,4 8,3 29,7 62,0 32,4 67,6 13,7 42,7 43,6 49,5 50,5 16,1 42,2 41,7 50,3 49,7
1980 6,7 23,2 70,1 24,9 75,1 8,6 29,5 61,8 32,3 67,7 14,2 42,5 43,4 49,5 50,5 16,6 41,0 42,5 49,1 50,9
1981 7,1 22,0 70,9 23,7 76,3 8,9 26,6 64,6 29,2 70,8 14,9 39,7 45,4 46,6 53,4 17,7 38,8 43,5 47,1 52,9
1982 6,7 21,1 72,1 22,7 77,3 8,4 26,4 65,2 28,8 71,2 13,8 38,1 48,0 44,2 55,8 16,7 38,4 44,8 46,1 53,9
1983 6,5 20,5 73,0 21,9 78,1 8,1 26,0 65,9 28,3 71,7 13,1 37,1 49,8 42,7 57,3 15,8 38,5 45,7 45,7 54,3
1984 6,6 19,6 73,7 21,0 79,0 8,3 24,9 66,9 27,1 72,9 13,4 37,0 49,6 42,7 57,3 15,6 36,0 48,4 42,7 57,3
1985 6,9 19,4 73,7 20,9 79,1 8,5 24,8 66,7 27,1 72,9 13,4 36,8 49,8 42,5 57,5 15,7 36,7 47,6 43,6 56,4
1986 7,0 19,9 73,0 21,5 78,5 8,5 25,1 66,4 27,4 72,6 13,2 37,4 49,4 43,1 56,9 15,5 38,0 46,5 44,9 55,1
1987 7,6 20,0 72,4 21,7 78,3 9,2 25,0 65,8 27,5 72,5 14,3 36,4 49,3 42,5 57,5 17,1 37,2 45,8 44,8 55,2
1988 8,0 20,0 72,0 21,8 78,2 9,8 25,1 65,2 27,8 72,2 15,1 36,2 48,8 42,6 57,4 18,2 37,4 44,4 45,7 54,3
1989 8,8 20,1 71,1 22,0 78,0 10,8 26,1 63,1 29,2 70,8 16,6 37,9 45,5 45,4 54,6 19,8 39,2 41,0 48,8 51,2
1990 8,4 19,9 71,7 21,7 78,3 10,3 25,7 64,1 28,6 71,4 16,3 37,1 46,6 44,3 55,7 19,8 40,3 39,9 50,2 49,8
1991 8,7 18,7 72,6 20,5 79,5 10,5 24,3 65,3 27,1 72,9 16,7 36,4 47,0 43,6 56,4 20,5 37,4 42,1 47,0 53,0
1992 8,9 17,9 73,2 19,7 80,3 10,4 23,2 66,6 25,9 74,1 16,9 33,3 49,8 40,1 59,9 21,3 34,5 44,2 43,9 56,1
1993 8,2 16,7 75,0 18,2 81,8 10,1 21,5 68,4 23,9 76,1 17,8 33,1 49,1 40,3 59,7 22,4 37,3 40,3 48,1 51,9
1994 9,4 16,7 73,9 18,5 81,5 12,1 20,6 67,2 23,5 76,5 19,4 32,2 48,4 40,0 60,0 23,2 33,0 43,8 43,0 57,0
1995 9,0 16,1 74,9 17,7 82,3 11,4 20,8 67,8 23,5 76,5 19,6 31,4 49,0 39,0 61,0 24,1 33,7 42,2 44,4 55,6
1996 9,3 15,0 75,7 16,5 83,5 11,8 19,3 68,9 21,9 78,1 20,1 29,0 50,8 36,3 63,7 24,7 31,0 44,3 41,2 58,8
1997 9,5 14,5 76,0 16,0 84,0 12,1 18,7 69,2 21,3 78,7 20,9 28,1 50,9 35,6 64,4 26,0 30,3 43,7 41,0 59,0
1998 9,5 14,4 76,1 15,9 84,1 12,1 18,6 69,3 21,2 78,8 20,9 28,0 51,0 35,5 64,5 26,0 30,2 43,8 40,9 59,1

Annexe B 633

Tableau B-18 (suite)

 P99,9-100 P99,99-100 P90-95 P95-99

Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav.

1917 46,1 45,2 8,7 83,9 16,1 46,7 47,3 5,9 88,8 11,2
1920 38,4 51,5 10,1 83,6 16,4 42,5 52,1 5,4 90,6 9,4 12,6 9,7 77,7 11,1 88,9 19,3 31,9 48,9 39,5 60,5
1932 52,6 27,5 19,9 58,0 42,0 58,9 27,4 13,7 66,7 33,3 13,1 9,1 77,8 10,4 89,6 17,0 15,2 67,8 18,3 81,7
1934 57,9 21,3 20,8 50,6 49,4 62,0 22,8 15,2 60,0 40,0 15,1 9,8 75,1 11,5 88,5 19,6 14,4 66,0 18,0 82,0
1936 54,3 26,1 19,5 57,2 42,8 59,7 26,7 13,5 66,4 33,6 15,1 10,0 74,9 11,8 88,2 19,5 15,2 65,3 18,9 81,1
1937 50,9 30,0 19,0 61,2 38,8 56,7 30,5 12,8 70,5 29,5 12,4 9,0 78,7 10,2 89,8 17,7 14,3 67,9 17,4 82,6
1945 18,7 59,4 21,9 73,1 26,9 16,3 72,4 11,2 86,6 13,4 6,4 16,5 77,0 17,6 82,4 8,5 28,2 63,3 30,8 69,2
1946 17,6 67,3 15,0 81,7 18,3 17,9 74,6 7,5 90,8 9,2 4,1 20,8 75,1 21,7 78,3 6,2 31,9 61,9 34,0 66,0
1948 15,5 59,3 25,2 70,2 29,8 20,6 62,7 16,7 78,9 21,1 2,2 23,5 74,2 24,1 75,9 3,5 34,6 61,9 35,9 64,1
1949 20,6 48,1 31,3 60,5 39,5 31,0 43,9 25,1 63,6 36,4 1,4 21,3 77,2 21,6 78,4 3,0 30,9 66,0 31,9 68,1
1950 22,9 42,9 34,2 55,6 44,4 33,9 36,5 29,6 55,2 44,8 2,0 22,6 75,3 23,1 76,9 3,9 30,9 65,2 32,1 67,9
1951 21,9 43,5 34,5 55,8 44,2 32,1 40,1 27,9 59,0 41,0 2,3 20,1 77,5 20,6 79,4 4,3 30,9 64,9 32,2 67,8
1952 21,1 44,9 34,1 56,8 43,2 33,0 38,3 28,7 57,2 42,8 2,0 20,4 77,7 20,8 79,2 3,5 30,8 65,6 31,9 68,1
1953 22,4 44,3 33,4 57,0 43,0 32,8 37,7 29,6 56,0 44,0 2,2 22,9 75,2 23,3 76,7 3,7 33,4 63,2 34,6 65,4
1954 22,0 45,3 32,8 58,0 42,0 32,8 39,0 28,3 57,9 42,1 2,1 22,8 75,3 23,3 76,7 3,7 33,9 62,8 35,0 65,0
1955 22,0 44,5 33,6 57,0 43,0 32,6 38,3 29,2 56,8 43,2 2,1 21,4 76,8 21,8 78,2 3,8 33,8 62,6 35,1 64,9
1956 22,1 43,3 34,7 55,5 44,5 33,9 37,6 28,7 56,7 43,3 2,6 20,2 77,4 20,7 79,3 4,0 29,6 66,7 30,7 69,3
1957 20,7 45,0 34,3 56,7 43,3 32,5 41,2 26,5 60,9 39,1 2,7 21,9 75,6 22,4 77,6 4,1 31,8 64,3 33,1 66,9
1958 19,4 43,3 37,4 53,6 46,4 30,4 40,6 29,1 58,2 41,8 2,7 19,0 78,5 19,5 80,5 4,1 27,2 69,0 28,2 71,8
1959 18,4 47,7 34,0 58,4 41,6 28,3 45,8 26,1 63,7 36,3 2,8 21,9 75,6 22,4 77,6 4,2 31,5 64,5 32,8 67,2
1960 23,3 42,7 34,1 55,6 44,4 36,9 36,3 26,8 57,5 42,5 3,4 21,0 75,7 21,7 78,3 5,0 29,4 65,8 30,9 69,1
1961 22,7 43,8 33,6 56,6 43,4 35,5 37,9 26,7 58,7 41,3 3,0 19,1 78,1 19,7 80,3 5,1 30,9 64,2 32,5 67,5
1962 21,9 45,0 33,1 57,6 42,4 34,9 38,6 26,7 59,1 40,9 3,5 19,4 77,3 20,0 80,0 5,3 28,7 66,2 30,3 69,7
1963 21,0 46,4 32,6 58,7 41,3 33,2 40,2 26,7 60,1 39,9 3,3 18,4 78,4 19,0 81,0 5,1 29,0 66,1 30,5 69,5
1964 19,7 48,7 31,7 60,6 39,4 32,0 42,2 26,0 61,9 38,1 3,0 18,8 78,5 19,3 80,7 4,8 28,4 67,2 29,7 70,3
1965 21,0 47,0 32,0 59,5 40,5 33,6 41,2 25,3 62,0 38,0 3,0 19,6 77,6 20,1 79,9 4,8 29,0 66,5 30,3 69,7
1966 22,7 45,1 32,3 58,3 41,7 38,1 36,8 25,2 59,4 40,6 3,6 21,0 75,6 21,8 78,2 4,7 27,9 67,6 29,2 70,8
1967 25,3 44,3 30,5 59,3 40,7 42,5 34,8 22,8 60,4 39,6 3,5 20,5 76,1 21,2 78,8 5,4 29,4 65,4 31,0 69,0
1968 25,6 42,4 32,1 56,9 43,1 41,8 35,2 23,1 60,3 39,7 3,4 18,7 78,2 19,3 80,7 5,3 26,7 68,2 28,2 71,8
1969 24,4 42,4 33,4 56,0 44,0 40,1 37,4 22,7 62,2 37,8 3,4 17,3 79,6 17,8 82,2 5,1 26,1 69,1 27,4 72,6
1970 25,4 41,8 32,8 56,0 44,0 43,5 32,5 24,0 57,6 42,4 3,6 16,6 80,0 17,2 82,8 5,3 25,1 69,9 26,4 73,6
1971 25,4 43,0 31,6 57,6 42,4 43,1 33,8 23,1 59,4 40,6 3,1 14,5 82,4 14,9 85,1 5,1 23,5 71,3 24,8 75,2
1972 24,4 42,9 32,7 56,8 43,2 41,6 34,4 24,0 58,9 41,1 3,0 12,8 84,2 13,2 86,8 4,9 21,6 73,5 22,7 77,3
1973 23,4 42,3 34,4 55,1 44,9 40,2 34,4 25,4 57,6 42,4 3,1 13,8 83,1 14,3 85,7 4,7 22,8 72,4 24,0 76,0
1974 22,8 42,6 34,6 55,2 44,8 39,1 35,3 25,6 58,0 42,0 2,9 12,3 84,9 12,6 87,4 4,7 21,9 73,5 22,9 77,1
1975 22,7 43,5 33,8 56,2 43,8 38,8 36,2 25,0 59,1 40,9 3,1 12,9 84,0 13,3 86,7 4,6 21,3 74,1 22,3 77,7
1976 22,5 43,7 33,8 56,4 43,6 38,4 36,7 24,9 59,6 40,4 2,8 11,7 85,4 12,1 87,9 4,4 22,1 73,5 23,1 76,9
1977 24,9 42,1 33,0 56,0 44,0 41,5 34,7 23,7 59,4 40,6 2,5 11,7 85,8 12,0 88,0 4,3 21,6 74,1 22,6 77,4
1978 24,3 43,4 32,3 57,3 42,7 40,5 36,1 23,4 60,7 39,3 2,7 12,1 85,2 12,4 87,6 4,5 21,8 73,7 22,8 77,2
1979 24,7 42,2 33,1 56,0 44,0 41,0 35,2 23,8 59,7 40,3 3,1 12,6 84,3 13,0 87,0 4,5 20,9 74,6 21,9 78,1
1980 25,6 41,1 33,4 55,2 44,8 42,0 34,3 23,7 59,2 40,8 2,9 10,9 86,2 11,2 88,8 5,0 21,1 73,9 22,2 77,8
1981 27,2 38,9 33,9 53,4 46,6 44,0 32,3 23,7 57,6 42,4 3,6 12,8 83,5 13,3 86,7 5,0 18,3 76,7 19,2 80,8
1982 25,9 39,1 35,0 52,8 47,2 42,0 33,2 24,8 57,2 42,8 3,5 11,2 85,3 11,6 88,4 5,1 19,3 75,6 20,3 79,7
1983 24,4 39,7 35,9 52,5 47,5 39,6 34,4 26,0 56,9 43,1 3,5 10,2 86,3 10,6 89,4 5,2 19,4 75,4 20,5 79,5
1984 24,5 37,6 37,9 49,8 50,2 40,0 32,7 27,4 54,4 45,6 3,5 9,8 86,7 10,1 89,9 5,2 17,7 77,2 18,6 81,4
1985 24,7 38,4 36,9 51,0 49,0 40,0 33,4 26,6 55,7 44,3 3,8 9,2 87,1 9,5 90,5 5,6 17,6 76,7 18,7 81,3
1986 24,3 39,8 35,9 52,6 47,4 39,5 34,7 25,8 57,3 42,7 4,3 10,3 85,4 10,8 89,2 5,6 17,5 76,9 18,5 81,5
1987 26,9 38,6 34,5 52,8 47,2 42,9 32,9 24,2 57,6 42,4 4,5 10,6 84,9 11,1 88,9 6,0 17,9 76,1 19,1 80,9
1988 28,4 38,6 33,0 53,9 46,1 44,7 32,5 22,8 58,8 41,2 4,6 10,4 85,0 10,9 89,1 6,5 18,3 75,2 19,6 80,4
1989 30,2 38,4 31,4 55,0 45,0 44,0 34,4 21,5 61,6 38,4 5,0 8,6 86,5 9,1 90,9 7,2 18,9 73,9 20,3 79,7
1990 29,2 35,0 35,9 49,4 50,6 44,5 34,4 21,1 62,0 38,0 4,9 8,9 86,2 9,3 90,7 6,5 18,5 75,0 19,8 80,2
1991 34,1 37,0 28,9 56,2 43,8 53,0 27,7 19,3 58,8 41,2 5,4 8,3 86,4 8,7 91,3 6,7 16,8 76,5 18,0 82,0
1992 30,6 29,4 39,9 42,4 57,6 50,0 27,1 22,9 54,1 45,9 6,0 8,0 86,0 8,5 91,5 6,5 17,1 76,4 18,3 81,7
1993 35,3 32,8 31,9 50,7 49,3 52,2 24,7 23,1 51,6 48,4 4,9 8,0 87,1 8,4 91,6 5,8 14,9 79,3 15,8 84,2
1994 37,3 31,8 30,9 50,7 49,3 56,0 23,3 20,7 52,9 47,1 4,4 9,6 86,0 10,1 89,9 7,8 13,8 78,4 15,0 85,0
1995 37,1 29,0 33,9 46,1 53,9 58,6 19,3 22,0 46,7 53,3 4,6 6,8 87,8 7,1 92,9 6,6 13,3 78,9 14,4 85,6
1996 37,9 26,6 35,5 42,9 57,1 59,7 17,4 22,9 43,2 56,8 4,6 6,6 88,8 6,9 93,1 7,0 13,8 79,2 14,8 85,2
1997 39,8 25,7 34,5 42,7 57,3 61,8 16,4 21,8 42,9 57,1 4,5 6,3 89,1 6,6 93,4 7,0 13,3 79,6 14,3 85,7
1998 39,8 25,6 34,6 42,5 57,5 61,8 16,3 21,9 42,6 57,4 4,5 6,2 89,2 6,5 93,5 7,0 13,2 79,7 14,2 85,8

634 Annexes

Tableau B-18 (suite et fin)

 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav. Cap. Mix. Trav. Mix. Trav.

1917 44,4 31,8 23,8 57,1 42,9 49,7 35,9 14,4 71,4 28,6 45,8 43,8 10,4 80,8 19,2 46,7 47,3 5,9 88,8 11,2
1920 27,3 44,1 28,6 60,6 39,4 33,2 47,3 19,5 70,8 29,2 36,0 51,2 12,8 80,1 19,9 42,5 52,1 5,4 90,6 9,4
1932 29,9 23,3 46,7 33,3 66,7 37,6 26,1 36,3 41,8 58,2 49,9 27,5 22,6 54,9 45,1 58,9 27,4 13,7 66,7 33,3
1934 33,5 21,1 45,5 31,6 68,4 42,9 22,4 34,8 39,2 60,8 56,1 20,4 23,5 46,4 53,6 62,0 22,8 15,2 60,0 40,0
1936 32,1 23,7 44,1 35,0 65,0 40,6 27,1 32,3 45,6 54,4 51,1 26,0 22,9 53,1 46,9 59,7 26,7 13,5 66,4 33,6
1937 30,4 24,8 44,8 35,6 64,4 38,5 29,7 31,8 48,3 51,7 48,0 29,7 22,3 57,2 42,8 56,7 30,5 12,8 70,5 29,5
1945 11,1 36,8 52,2 41,3 58,7 14,8 44,0 41,2 51,6 48,4 19,5 55,1 25,4 68,4 31,6 16,3 72,4 11,2 86,6 13,4
1946 10,5 47,7 41,9 53,2 46,8 14,2 56,1 29,7 65,4 34,6 17,6 64,5 18,0 78,2 21,8 17,9 74,6 7,5 90,8 9,2
1948 5,5 45,6 49,0 48,2 51,8 8,4 52,8 38,9 57,6 42,4 13,7 58,0 28,3 67,3 32,7 20,6 62,7 16,7 78,9 21,1
1949 5,6 42,5 51,9 45,1 54,9 9,0 50,4 40,6 55,4 44,6 16,6 49,7 33,7 59,5 40,5 31,0 43,9 25,1 63,6 36,4
1950 6,2 40,2 53,6 42,8 57,2 11,0 45,3 43,7 50,9 49,1 18,7 45,3 36,0 55,7 44,3 33,9 36,5 29,6 55,2 44,8
1951 6,2 40,6 53,3 43,2 56,8 9,2 46,8 44,0 51,6 48,4 18,2 44,8 37,0 54,8 45,2 32,1 40,1 27,9 59,0 41,0
1952 6,3 44,9 48,8 47,9 52,1 8,9 47,5 43,6 52,1 47,9 16,8 47,2 36,0 56,7 43,3 33,0 38,3 28,7 57,2 42,8
1953 6,3 47,5 46,7 50,4 49,6 9,5 49,1 41,9 54,0 46,0 18,8 47,0 35,0 57,3 42,7 32,8 37,7 29,6 56,0 44,0
1954 5,8 48,4 46,4 51,1 48,9 9,3 50,3 40,9 55,2 44,8 18,2 47,9 34,6 58,1 41,9 32,8 39,0 28,3 57,9 42,1
1955 5,6 45,3 49,6 47,7 52,3 9,6 48,9 42,0 53,8 46,2 18,2 47,0 35,4 57,0 43,0 32,6 38,3 29,2 56,8 43,2
1956 7,1 40,7 52,6 43,6 56,4 10,1 47,5 42,8 52,6 47,4 18,0 45,5 37,0 55,1 44,9 33,9 37,6 28,7 56,7 43,3
1957 6,4 40,9 53,1 43,5 56,5 9,4 48,9 42,0 53,8 46,2 16,5 46,6 37,3 55,5 44,5 32,5 41,2 26,5 60,9 39,1
1958 6,5 36,7 57,2 39,1 60,9 9,2 43,9 47,4 48,1 51,9 15,6 44,4 40,5 52,3 47,7 30,4 40,6 29,1 58,2 41,8
1959 6,9 41,8 51,6 44,7 55,3 9,1 46,8 44,5 51,3 48,7 15,0 48,6 36,9 56,8 43,2 28,3 45,8 26,1 63,7 36,3
1960 7,6 40,8 51,7 44,1 55,9 11,4 44,8 43,9 50,5 49,5 18,5 45,0 36,7 55,1 44,9 36,9 36,3 26,8 57,5 42,5
1961 7,5 42,8 50,1 46,1 53,9 11,0 46,0 43,4 51,5 48,5 18,2 46,0 36,2 56,0 44,0 35,5 37,9 26,7 58,7 41,3
1962 7,3 38,8 54,3 41,7 58,3 10,8 44,7 44,9 49,9 50,1 17,5 47,4 35,5 57,2 42,8 34,9 38,6 26,7 59,1 40,9
1963 7,4 40,0 52,9 43,1 56,9 10,7 46,6 43,0 52,0 48,0 16,9 48,6 34,8 58,3 41,7 33,2 40,2 26,7 60,1 39,9
1964 7,3 42,6 50,8 45,6 54,4 10,4 48,7 41,4 54,1 45,9 15,7 51,1 33,8 60,2 39,8 32,0 42,2 26,0 61,9 38,1
1965 7,7 42,3 50,5 45,6 54,4 11,0 48,9 40,6 54,6 45,4 16,9 49,2 34,4 58,8 41,2 33,6 41,2 25,3 62,0 38,0
1966 7,5 41,4 51,6 44,5 55,5 11,2 47,6 41,4 53,5 46,5 17,4 48,1 34,8 58,0 42,0 38,1 36,8 25,2 59,4 40,6
1967 8,0 41,9 50,4 45,4 54,6 12,2 48,4 39,7 54,9 45,1 19,2 47,8 33,3 59,0 41,0 42,5 34,8 22,8 60,4 39,6
1968 8,2 38,1 54,2 41,3 58,7 12,4 45,1 42,9 51,3 48,7 19,7 45,2 35,4 56,0 44,0 41,8 35,2 23,1 60,3 39,7
1969 8,0 37,2 55,4 40,2 59,8 12,0 44,6 43,9 50,4 49,6 19,0 44,5 37,3 54,4 45,6 40,1 37,4 22,7 62,2 37,8
1970 8,4 38,0 54,1 41,2 58,8 12,0 45,4 43,1 51,3 48,7 19,5 45,3 36,0 55,7 44,3 43,5 32,5 24,0 57,6 42,4
1971 8,1 37,3 54,6 40,6 59,4 11,8 46,2 42,1 52,3 47,7 19,1 46,2 34,7 57,1 42,9 43,1 33,8 23,1 59,4 40,6
1972 8,6 37,4 53,9 41,0 59,0 11,0 45,2 43,8 50,8 49,2 18,1 46,0 35,9 56,2 43,8 41,6 34,4 24,0 58,9 41,1
1973 8,3 41,6 50,1 45,4 54,6 10,4 43,9 45,7 48,9 51,1 16,5 45,5 38,1 54,4 45,6 40,2 34,4 25,4 57,6 42,4
1974 8,1 44,6 47,3 48,6 51,4 10,0 43,6 46,4 48,5 51,5 16,8 45,3 37,9 54,4 45,6 39,1 35,3 25,6 58,0 42,0
1975 6,8 37,9 55,2 40,7 59,3 10,0 44,2 45,8 49,1 50,9 16,7 46,2 37,1 55,5 44,5 38,8 36,2 25,0 59,1 40,9
1976 7,3 37,0 55,7 40,0 60,0 9,6 44,1 46,3 48,7 51,3 16,5 46,4 37,1 55,5 44,5 38,4 36,7 24,9 59,6 40,4
1977 6,4 33,0 60,6 35,3 64,7 10,8 42,8 46,5 47,9 52,1 18,5 44,9 36,6 55,1 44,9 41,5 34,7 23,7 59,4 40,6
1978 7,6 38,3 54,1 41,4 58,6 10,5 43,8 45,8 48,9 51,1 18,2 46,1 35,7 56,4 43,6 40,5 36,1 23,4 60,7 39,3
1979 8,7 43,8 47,4 48,0 52,0 10,3 42,2 47,5 47,0 53,0 18,4 44,8 36,7 55,0 45,0 41,0 35,2 23,8 59,7 40,3
1980 9,2 45,6 45,2 50,2 49,8 10,5 40,9 48,5 45,8 54,2 19,2 43,7 37,1 54,1 45,9 42,0 34,3 23,7 59,2 40,8
1981 9,5 41,4 49,1 45,7 54,3 11,2 38,7 50,0 43,6 56,4 20,7 41,5 37,8 52,3 47,7 44,0 32,3 23,7 57,6 42,4
1982 8,0 37,5 54,5 40,8 59,2 10,8 38,0 51,2 42,6 57,4 19,9 41,3 38,8 51,6 48,4 42,0 33,2 24,8 57,2 42,8
1983 7,9 34,4 57,7 37,4 62,6 10,5 37,7 51,8 42,1 57,9 19,0 41,6 39,4 51,4 48,6 39,6 34,4 26,0 56,9 43,1
1984 9,4 38,8 51,9 42,8 57,2 10,1 35,0 54,9 39,0 61,0 19,0 39,3 41,7 48,5 51,5 40,0 32,7 27,4 54,4 45,6
1985 8,8 37,0 54,2 40,5 59,5 10,1 35,7 54,2 39,7 60,3 19,1 40,2 40,7 49,7 50,3 40,0 33,4 26,6 55,7 44,3
1986 8,5 36,2 55,3 39,5 60,5 9,8 36,8 53,4 40,8 59,2 18,7 41,7 39,6 51,3 48,7 39,5 34,7 25,8 57,3 42,7
1987 8,4 34,8 56,8 38,0 62,0 10,4 36,2 53,4 40,4 59,6 20,4 40,9 38,7 51,4 48,6 42,9 32,9 24,2 57,6 42,4
1988 9,2 33,8 57,0 37,2 62,8 11,7 36,7 51,6 41,5 58,5 22,3 40,9 36,8 52,6 47,4 44,7 32,5 22,8 58,8 41,2
1989 10,2 35,5 54,3 39,5 60,5 13,0 39,7 47,4 45,6 54,4 24,8 40,0 35,3 53,1 46,9 44,0 34,4 21,5 61,6 38,4
1990 9,3 30,8 60,0 33,9 66,1 13,7 43,7 42,6 50,7 49,3 22,9 35,2 41,9 45,7 54,3 44,5 34,4 21,1 62,0 38,0
1991 9,2 34,3 56,5 37,8 62,2 11,9 37,7 50,6 42,7 57,3 26,8 40,7 32,6 55,6 44,4 53,0 27,7 19,3 58,8 41,2
1992 7,9 30,9 61,2 33,6 66,4 15,4 37,8 46,9 44,6 55,4 23,9 30,3 45,9 39,7 60,3 50,0 27,1 22,9 54,1 45,9
1993 9,0 25,3 65,7 27,8 72,2 14,0 40,3 45,8 46,8 53,2 29,1 35,8 35,2 50,5 49,5 52,2 24,7 23,1 51,6 48,4
1994 11,9 30,6 57,4 34,8 65,2 13,5 33,9 52,7 39,1 60,9 30,6 34,9 34,5 50,3 49,7 56,0 23,3 20,7 52,9 47,1
1995 11,0 26,5 62,1 29,9 70,1 15,8 36,5 47,5 43,5 56,5 28,8 32,7 38,5 45,9 54,1 58,6 19,3 22,0 46,7 53,3
1996 10,7 24,9 64,4 27,9 72,1 15,9 34,0 50,2 40,4 59,6 28,8 30,5 40,7 42,8 57,2 59,7 17,4 22,9 43,2 56,8
1997 10,4 23,5 66,1 26,3 73,7 16,6 33,5 49,9 40,2 59,8 30,3 29,7 40,0 42,6 57,4 61,8 16,4 21,8 42,9 57,1
1998 10,4 23,4 66,2 26,1 73,9 16,6 33,4 50,0 40,0 60,0 30,3 29,6 40,1 42,5 57,5 61,8 16,3 21,9 42,6 57,4

Lecture : En 1998, la part des revenus du capital dans le revenu total du fractile P99,99-100 était de 61,8 %, la part des revenus mixtes était de 16,3 %, et la
part des revenus du travail de 21,9 % (les revenus du capital incluent les RF et les RCM, les revenus mixtes incluent les BA, les BIC et les BNC, et les
revenus du travail incluent les TSP); si l’on exclut les revenus du capital, la part des revenus mixtes était de 42,6 % et la part des revenus du travail de 57,4 %.

3. L’ESTIMATION DES TAUX MOYENS D’IMPOSITION DES DIFFÉRENTS FRACTILES DE HAUTS REVENUS

(REVENUS 1915-1998)

3.1. Les estimations réalisées

L’estimation des niveaux de revenus déclarés par les différents fractiles de hauts revenus (cf. section 1
supra) et la connaissance de la législation de l’impôt sur le revenu, et en particulier des barèmes
d’imposition (cf. chapitre 4 et annexe C), nous permettent d’estimer les taux moyens effectifs d’imposition

Annexe B 635

des différents fractiles de hauts revenus au titre de l’impôt progressif sur le revenu. Les résultats complets
de ces estimations sont donnés sur les tableaux B-19, B-20 et B-21. Ces estimations détaillées concernent
uniquement les taux moyens d’imposition correspondant à l’impôt progressif sur le revenu stricto sensu,
c’est-à-dire à l’IGR pour l’imposition des revenus des années 1915-1947, à la « surtaxe progressive » de
l’IRPP pour l’imposition des revenus des années 1948-1958 et à l’IRPP tout court pour l’imposition des
revenus des années 1959-1998. Pour ce qui concerne les taux moyens d’imposition dus au titre des impôts
cédulaires (revenus 1917-1947), de la taxe proportionnelle (revenus 1948-1958) et de la taxe com-
plémentaire (revenus 1959-1969), nous nous sommes contentés de réaliser des estimations approximatives
(cf. section 1.4.2 supra), et nous n’avons pas intégré ces estimations aux résultats indiqués sur les tableaux
B-19, B-20 et B-21.

Tableau B-19: Les taux moyens d’imposition des différents fractiles en pourcentage du revenu imposable (revenus
1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99 P99,99-100

1915 1,1 1,3 1,7 1,9 0,3 0,8 1,6 1,9
1916 4,4 5,2 6,9 8,7 1,3 2,9 5,6 8,7
1917 8,2 9,7 14,4 17,9 2,1 4,0 12,3 17,9
1918 7,8 9,4 14,1 17,7 2,3 4,3 12,0 17,7
1919 5,3 6,7 11,7 14,6 23,8 39,7 0,0 0,4 1,6 4,4 15,9 39,7
1920 5,7 7,3 12,8 16,0 25,8 41,9 0,1 0,7 2,3 5,9 17,4 41,9
1921 4,7 6,2 11,1 14,1 23,2 38,7 0,1 0,7 2,2 5,3 15,9 38,7
1922 5,2 6,7 12,0 15,0 24,4 39,9 0,1 0,9 2,4 6,0 17,2 39,9
1923 6,8 8,7 15,5 19,4 30,8 49,1 0,2 1,1 3,4 8,5 22,5 49,1
1924 7,6 10,1 18,2 22,7 36,0 56,8 0,4 1,4 4,6 11,4 27,3 56,8
1925 6,5 8,6 15,8 19,8 31,1 49,0 0,5 1,4 4,3 10,0 23,4 49,0
1926 4,1 5,3 9,4 11,7 17,7 26,2 0,3 0,9 2,7 6,2 13,7 26,2
1927 4,0 5,3 9,5 11,8 17,8 26,4 0,3 0,9 2,6 6,0 13,7 26,4
1928 4,5 6,0 10,9 13,5 20,2 29,5 0,2 0,9 3,1 7,0 15,7 29,5
1929 4,1 5,5 10,3 12,9 19,6 29,2 0,2 0,9 2,8 6,7 15,0 29,2
1930 3,8 5,1 9,8 12,2 18,7 28,2 0,2 0,9 2,8 6,4 14,5 28,2
1931 3,2 4,5 8,8 11,2 17,6 27,7 0,2 0,8 2,5 5,6 13,2 27,7
1932 3,2 4,4 8,8 11,3 18,1 29,3 0,2 0,8 2,6 5,6 13,5 29,3
1933 3,1 4,3 8,6 11,1 18,0 29,1 0,2 0,8 2,5 5,4 13,1 29,1
1934 2,3 3,2 6,6 8,6 14,4 23,0 0,1 0,5 1,7 3,8 10,8 23,0
1935 2,6 3,6 7,5 9,9 17,2 28,1 0,1 0,5 1,7 3,9 12,2 28,1
1936 3,8 5,4 11,2 14,8 25,9 40,2 0,2 0,7 2,3 5,4 19,3 40,2
1937 4,8 6,7 13,8 18,0 30,4 46,4 0,3 0,9 3,0 7,6 22,7 46,4
1938 4,9 6,9 14,1 18,5 31,3 47,3 0,5 1,2 3,4 8,6 24,1 47,3
1939 5,1 7,2 14,7 19,2 32,4 49,8 0,4 1,0 2,9 7,6 24,3 49,8
1940 4,0 5,6 11,7 15,5 27,8 45,5 0,3 0,8 2,5 6,0 20,9 45,5
1941 6,0 8,4 16,8 22,0 36,2 55,1 0,6 1,5 4,4 11,5 28,9 55,1
1942 6,7 9,3 18,8 24,5 39,3 56,6 0,9 2,2 6,6 14,8 33,5 56,6
1943 6,2 8,7 18,4 24,0 39,1 56,7 0,6 2,1 7,1 14,8 33,2 56,7
1944 6,1 8,6 18,1 23,3 37,0 54,5 1,1 2,9 8,3 15,7 31,9 54,5
1945 5,6 8,0 15,4 19,2 28,8 44,0 1,2 3,5 8,1 13,2 23,5 44,0
1946 9,3 11,8 18,7 22,6 33,0 48,4 4,0 7,0 10,2 15,1 27,0 48,4
1947 6,6 9,3 18,4 22,8 33,3 48,8 0,6 3,6 9,4 15,7 27,9 48,8
1948 6,9 9,5 16,6 19,9 28,2 42,1 2,0 4,6 9,5 14,1 23,3 42,1
1949 8,3 10,9 18,3 22,0 32,0 46,8 2,9 5,8 9,9 14,8 26,5 46,8
1950 8,0 10,6 18,0 21,7 31,6 44,5 2,6 5,5 9,6 14,5 26,7 44,5
1951 8,0 10,7 18,1 21,8 31,5 44,3 2,8 5,7 10,0 14,9 26,8 44,3
1952 9,4 12,2 19,9 23,8 33,5 45,8 3,8 7,0 11,7 17,2 29,2 45,8
1953 8,4 11,4 19,5 23,4 33,3 46,0 2,3 5,7 10,9 16,7 28,8 46,0
1954 8,6 11,6 19,8 23,8 33,7 46,3 2,3 5,9 11,3 17,1 29,1 46,3
1955 10,6 14,0 23,3 27,8 38,6 52,4 3,4 7,5 13,8 20,5 33,5 52,4
1956 11,6 15,1 24,7 29,3 40,0 53,7 4,2 8,3 15,3 22,1 34,9 53,7
1957 12,9 16,5 26,4 30,9 41,5 54,9 5,3 9,6 16,8 23,9 36,6 54,9
1958 13,9 17,6 27,6 32,2 42,7 55,5 6,4 10,8 18,1 25,3 38,1 55,5
1959 16,6 20,5 31,2 36,0 46,3 59,0 8,2 13,2 21,5 29,2 41,8 59,0
1960 16,4 20,2 30,6 35,2 45,2 57,1 8,1 12,9 21,0 28,7 40,8 57,1
1961 16,2 19,9 30,0 34,3 43,7 54,8 8,0 12,8 21,0 28,2 39,7 54,8
1962 16,9 20,9 31,3 35,5 44,9 55,5 8,3 13,8 22,5 29,5 41,1 55,5
1963 17,8 21,8 32,8 37,0 46,2 56,4 9,3 14,4 24,2 31,2 42,6 56,4
1964 18,1 22,1 33,1 37,3 46,3 56,3 9,5 14,7 24,5 31,6 42,8 56,3
1965 18,4 22,4 33,3 37,5 46,4 56,2 9,9 15,1 24,9 31,9 43,0 56,2
1966 17,7 21,6 32,0 35,9 44,3 53,3 9,5 14,6 24,0 30,6 41,1 53,3
1967 20,8 26,1 41,4 46,8 57,0 67,6 9,3 15,8 30,5 40,2 53,1 67,6
1968 21,7 26,7 39,3 43,8 53,3 63,0 11,2 18,4 30,0 37,6 49,7 63,0
1969 21,1 25,7 36,9 41,2 50,1 59,1 11,4 18,3 28,2 35,4 46,6 59,1
1970 20,4 24,7 34,9 38,8 47,1 55,4 11,5 17,9 26,8 33,5 44,0 55,4
1971 21,1 25,4 35,6 39,6 47,8 55,4 12,1 18,4 27,5 34,3 45,0 55,4
1972 20,6 24,7 34,4 38,2 46,0 52,9 12,0 17,9 26,5 33,0 43,4 52,9
1973 21,7 26,1 36,2 40,0 47,8 54,3 12,2 18,9 28,0 34,7 45,2 54,3
1974 21,6 25,9 35,9 39,7 47,7 54,0 12,6 19,1 28,0 34,5 45,4 54,0
1975 22,3 26,7 36,6 40,3 48,2 54,3 13,3 19,9 28,8 35,2 46,0 54,3
1976 23,4 27,8 37,8 41,6 49,3 54,8 14,2 21,0 30,0 36,6 47,3 54,8
1977 23,9 28,4 38,2 42,0 49,7 55,0 15,1 21,9 30,3 36,9 47,6 55,0
1978 23,9 28,3 38,2 42,1 49,7 55,0 14,9 21,6 30,3 37,0 47,7 55,0

636 Annexes

Tableau B-19 (suite et fin)

1979 24,6 29,1 39,3 43,3 50,6 55,4 15,3 22,1 31,1 38,3 48,8 55,4
1980 25,7 30,7 43,3 49,1 60,7 68,3 15,6 22,3 31,2 41,3 57,9 68,3
1981 26,3 31,7 44,0 48,9 56,3 60,9 15,7 23,5 34,1 43,8 54,5 60,9
1982 25,6 30,7 43,4 48,8 58,0 64,0 15,7 22,8 32,5 42,8 55,8 64,0
1983 25,3 30,1 41,5 46,5 55,1 60,8 16,1 23,2 31,9 41,2 53,1 60,8
1984 23,9 28,5 39,3 44,0 52,3 57,8 15,1 21,8 30,2 38,8 50,3 57,8
1985 23,2 27,7 38,3 42,9 50,7 55,9 14,6 21,2 29,2 37,9 48,9 55,9
1986 22,5 26,8 36,4 40,3 46,4 50,1 14,0 20,7 28,5 36,4 45,1 50,1
1987 21,8 26,1 35,7 39,6 45,6 49,1 13,2 19,7 27,4 35,5 44,2 49,1
1988 21,8 26,1 35,7 39,6 45,3 48,6 13,3 19,7 27,4 35,5 44,0 48,6
1989 22,3 26,7 36,4 40,2 45,8 48,9 13,4 20,0 28,0 36,1 44,5 48,9
1990 22,7 27,1 36,9 40,7 46,3 49,4 13,7 20,4 28,5 36,6 44,9 49,4
1991 22,2 26,5 36,1 39,9 45,6 48,8 13,6 20,2 27,9 35,9 44,2 48,8
1992 21,5 25,6 34,9 38,7 44,5 47,9 13,3 19,6 26,9 34,8 43,2 47,9
1993 19,8 23,7 33,2 37,0 43,0 46,8 12,3 17,6 25,1 32,9 41,5 46,8
1994 19,3 23,1 32,0 35,5 42,0 46,2 12,1 17,3 24,6 31,1 40,2 46,2
1995 19,3 23,1 32,5 36,2 42,2 45,9 11,9 17,2 24,5 32,2 40,7 45,9
1996 17,6 21,3 30,1 33,8 39,5 43,1 10,6 15,7 22,5 29,8 38,0 43,1
1997 18,1 21,7 30,6 34,2 39,7 43,2 11,0 16,1 22,9 30,3 38,3 43,2
1998 18,5 22,3 31,5 34,9 40,1 43,4 11,3 16,4 24,3 31,3 38,8 43,4

Lecture : En 1998, le taux moyen d’imposition du fractile P90-100 (exprimé en % du revenu imposable) était de 18,5 %, le taux moyen d’imposition du fractile
P95-100 (exprimé en % du revenu imposable) était de 22,3 %, etc.

Tableau B-20: Les taux moyens d’imposition des différents fractiles en pourcentage du revenu fiscal (revenus 1915-
1998)

P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100 P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99 P99,99-100

1915 0,2 1,0 1,1 1,5 1,7 0,2 0,7 1,4 1,7
1916 0,8 3,8 4,5 6,0 7,8 1,1 2,5 4,8 7,8
1917 1,4 6,7 7,9 11,6 14,2 1,8 3,3 10,0 14,2
1918 1,2 6,2 7,3 10,5 12,8 1,9 3,5 9,1 12,8
1919 1,9 4,4 5,5 9,2 11,4 18,1 29,4 0,0 0,0 0,4 1,3 3,5 12,2 29,4
1920 1,8 4,6 5,8 9,6 11,7 17,7 26,4 0,0 0,1 0,6 1,9 4,7 12,5 26,4
1921 1,5 3,7 4,7 8,0 9,8 14,8 21,4 0,0 0,1 0,6 1,7 4,0 10,9 21,4
1922 1,7 4,1 5,2 8,9 11,0 16,7 24,9 0,0 0,1 0,7 2,0 4,6 12,4 24,9
1923 2,4 5,4 6,8 11,6 14,2 21,2 30,9 0,0 0,2 0,9 2,7 6,6 16,1 30,9
1924 2,5 6,0 7,7 13,0 15,7 22,6 31,0 0,0 0,3 1,1 3,7 8,5 18,3 31,0
1925 2,3 5,1 6,5 11,1 13,4 19,4 27,4 0,0 0,4 1,2 3,4 7,3 15,3 27,4
1926 1,4 3,2 4,1 6,9 8,3 11,8 16,3 0,0 0,2 0,7 2,1 4,6 9,5 16,3
1927 1,4 3,2 4,2 7,1 8,6 12,6 17,7 0,0 0,3 0,7 2,1 4,5 9,9 17,7
1928 1,6 3,6 4,7 8,2 9,9 14,2 19,8 0,0 0,2 0,8 2,5 5,3 11,4 19,8
1929 1,4 3,2 4,3 7,6 9,2 13,3 18,6 0,0 0,2 0,7 2,2 5,0 10,5 18,6
1930 1,3 3,0 4,0 7,2 8,8 12,8 17,7 0,0 0,2 0,7 2,3 4,8 10,3 17,7
1931 1,1 2,6 3,5 6,4 7,9 11,7 17,1 0,0 0,2 0,7 2,0 4,2 9,1 17,1
1932 1,1 2,5 3,5 6,5 8,1 12,3 18,3 0,0 0,2 0,7 2,1 4,2 9,5 18,3
1933 1,1 2,5 3,4 6,4 8,1 12,4 18,8 0,0 0,2 0,7 2,0 4,1 9,3 18,8
1934 0,9 1,8 2,5 4,9 6,2 9,9 14,5 0,0 0,1 0,4 1,3 2,9 7,7 14,5
1935 1,0 2,1 2,9 5,8 7,4 12,3 19,3 0,0 0,1 0,4 1,3 3,0 8,9 19,3
1936 1,4 3,1 4,3 8,6 11,1 18,4 26,8 0,0 0,1 0,5 1,9 4,2 14,2 26,8
1937 1,7 3,8 5,3 10,3 13,2 20,7 29,4 0,0 0,3 0,7 2,4 5,9 16,1 29,4
1938 1,7 3,9 5,4 10,2 12,9 19,8 26,7 0,1 0,4 1,0 2,8 6,5 16,2 26,7
1939 1,6 4,0 5,6 10,5 13,2 20,8 29,5 0,0 0,3 0,8 2,3 5,6 16,2 29,5
1940 1,2 3,1 4,3 8,2 10,3 16,3 22,3 0,0 0,2 0,7 2,0 4,4 13,2 22,3
1941 1,9 4,9 6,7 12,8 16,3 24,9 34,6 0,1 0,5 1,3 3,6 9,0 20,7 34,6
1942 1,9 5,3 7,2 13,5 16,8 24,1 29,8 0,1 0,7 1,8 5,3 11,0 21,7 29,8
1943 1,6 4,9 6,7 12,9 16,0 23,3 30,7 0,0 0,5 1,7 5,5 10,6 20,5 30,7
1944 1,4 4,8 6,6 12,5 15,3 21,5 27,1 0,1 0,9 2,4 6,4 11,1 19,5 27,1
1945 1,5 4,7 6,6 12,3 15,1 22,4 34,1 0,2 1,0 3,0 6,6 10,5 18,3 34,1
1946 3,2 7,8 10,0 15,7 18,9 28,1 41,9 0,9 3,4 5,9 8,5 12,5 22,9 41,9
1947 2,0 5,4 7,6 14,6 17,8 25,6 36,4 0,3 0,5 3,0 7,6 12,4 21,8 36,4
1948 2,1 5,8 8,0 13,8 16,5 23,7 35,9 0,4 1,7 3,9 7,9 11,7 19,4 35,9
1949 2,6 7,0 9,1 15,1 18,1 26,5 39,2 0,6 2,5 4,9 8,2 12,1 21,9 39,2
1950 2,5 6,7 8,8 14,7 17,7 25,9 36,9 0,5 2,2 4,6 7,9 11,8 21,8 36,9
1951 2,4 6,7 8,9 14,8 17,8 25,9 36,8 0,4 2,3 4,8 8,3 12,2 22,0 36,8
1952 3,0 7,8 10,1 16,3 19,4 27,4 37,8 0,6 3,2 5,8 9,6 13,9 23,8 37,8
1953 2,5 6,7 9,1 15,7 18,9 27,0 37,7 0,4 1,8 4,5 8,7 13,4 23,2 37,7
1954 2,4 6,5 8,8 15,4 18,6 26,9 38,0 0,4 1,7 4,4 8,7 13,1 23,0 38,0
1955 3,1 8,0 10,6 18,1 21,8 31,0 43,2 0,5 2,5 5,6 10,6 15,8 26,6 43,2
1956 3,5 8,8 11,5 19,2 22,9 32,1 44,3 0,7 3,1 6,2 11,7 17,0 27,7 44,3
1957 4,0 9,7 12,5 20,5 24,3 33,4 45,3 0,9 3,9 7,2 12,9 18,5 29,1 45,3
1958 4,4 10,5 13,4 21,4 25,2 34,2 45,6 1,2 4,8 8,1 13,8 19,5 30,3 45,6
1959 5,2 11,9 14,9 23,4 27,4 36,7 48,6 1,4 5,8 9,4 15,6 21,7 32,7 48,6
1960 5,2 11,6 14,5 22,9 26,8 35,9 47,6 1,6 5,6 9,0 15,1 21,2 32,0 47,6
1961 5,5 11,5 14,4 22,5 26,2 35,0 45,9 1,9 5,6 9,0 15,2 20,9 31,2 45,9
1962 5,7 12,1 15,1 23,5 27,2 36,0 46,5 2,1 5,8 9,7 16,3 22,0 32,5 46,5
1963 6,3 12,7 15,8 24,8 28,5 37,4 47,8 2,6 6,4 10,2 17,6 23,4 33,9 47,8
1964 6,6 13,0 16,1 25,1 28,9 37,7 48,1 2,9 6,6 10,4 17,9 23,8 34,3 48,1

Annexe B 637

Tableau B-20 (suite et fin)

1965 6,8 13,3 16,4 25,4 29,2 38,0 48,4 3,0 6,9 10,8 18,3 24,1 34,7 48,4
1966 6,7 12,8 15,8 24,5 28,1 36,5 46,2 3,2 6,7 10,4 17,7 23,2 33,3 46,2
1967 7,5 15,0 19,2 32,0 36,9 47,4 59,1 3,2 6,5 11,2 22,5 30,7 43,4 59,1
1968 7,6 15,7 19,7 30,4 34,7 44,6 55,4 3,3 7,8 13,1 22,2 28,8 40,9 55,4
1969 7,4 15,3 19,1 28,8 32,9 42,3 52,4 3,3 8,0 13,1 21,0 27,3 38,6 52,4
1970 7,0 14,9 18,3 27,3 31,2 40,1 49,5 3,2 8,0 12,8 20,0 26,0 36,7 49,5
1971 7,4 15,4 18,9 28,1 32,0 40,9 49,9 3,3 8,5 13,2 20,6 26,8 37,8 49,9
1972 7,3 15,1 18,4 27,1 30,9 39,4 47,6 3,5 8,4 12,9 19,9 25,8 36,4 47,6
1973 7,8 15,8 19,5 28,6 32,4 41,0 48,8 3,6 8,6 13,6 21,0 27,1 38,0 48,8
1974 7,9 15,8 19,3 28,3 32,1 40,8 48,6 4,0 8,8 13,7 21,0 26,9 38,1 48,6
1975 8,4 16,3 19,9 28,8 32,6 41,3 48,9 4,4 9,3 14,4 21,6 27,5 38,6 48,9
1976 8,9 17,1 20,8 29,8 33,7 42,2 49,3 4,8 9,9 15,1 22,5 28,5 39,7 49,3
1977 8,6 17,5 21,2 30,1 34,0 42,5 49,5 4,5 10,5 15,8 22,8 28,8 40,0 49,5
1978 8,8 17,4 21,1 30,1 34,0 42,5 49,5 4,9 10,5 15,6 22,7 28,9 40,1 49,5
1979 9,0 17,9 21,7 31,0 35,0 43,3 49,9 4,9 10,7 15,9 23,3 29,9 41,0 49,9
1980 9,1 18,8 22,9 34,1 39,7 52,0 61,4 4,8 10,9 16,1 23,4 32,2 48,6 61,4
1981 9,3 19,2 23,6 34,7 39,5 48,2 54,8 4,9 11,0 16,9 25,6 34,2 45,8 54,8
1982 9,0 18,7 22,9 34,2 39,5 49,6 57,6 4,9 11,0 16,4 24,3 33,4 46,9 57,6
1983 9,1 18,4 22,4 32,7 37,5 47,1 54,7 5,0 11,2 16,7 23,9 32,1 44,6 54,7
1984 8,6 17,4 21,2 30,9 35,5 44,7 52,0 4,7 10,6 15,7 22,7 30,2 42,3 52,0
1985 8,4 16,9 20,6 30,1 34,6 43,4 50,3 4,5 10,2 15,3 21,9 29,6 41,0 50,3
1986 8,1 16,4 20,0 28,7 32,6 39,7 45,1 4,3 9,8 14,9 21,4 28,4 37,9 45,1
1987 7,7 15,9 19,4 28,2 32,1 39,0 44,2 3,9 9,3 14,2 20,5 27,7 37,1 44,2
1988 7,8 15,9 19,5 28,2 32,0 38,8 43,8 3,9 9,3 14,2 20,5 27,7 36,9 43,8
1989 8,1 16,3 19,9 28,8 32,6 39,2 44,0 4,1 9,3 14,4 21,0 28,2 37,3 44,0
1990 8,3 16,6 20,3 29,1 33,0 39,7 44,5 4,2 9,6 14,7 21,3 28,6 37,8 44,5
1991 8,1 16,2 19,8 28,5 32,3 39,0 43,9 4,3 9,5 14,5 20,9 28,0 37,1 43,9
1992 7,9 15,7 19,1 27,6 31,4 38,1 43,1 4,2 9,3 14,1 20,2 27,1 36,3 43,1
1993 7,3 14,4 17,7 26,2 30,0 36,9 42,1 3,9 8,6 12,7 18,9 25,7 34,9 42,1
1994 7,2 14,1 17,2 25,3 28,8 35,9 41,6 3,9 8,5 12,5 18,4 24,2 33,8 41,6
1995 7,2 14,1 17,2 25,6 29,3 36,1 41,3 3,9 8,4 12,4 18,4 25,1 34,1 41,3
1996 6,4 12,9 15,8 23,8 27,3 33,8 38,8 3,3 7,4 11,3 16,9 23,3 31,9 38,8
1997 6,5 13,2 16,2 24,1 27,7 34,1 38,9 3,3 7,7 11,6 17,2 23,6 32,2 38,9
1998 6,8 13,5 16,6 24,9 28,3 34,4 39,0 3,3 7,9 11,8 18,2 24,4 32,6 39,0

Lecture : En 1998, le taux moyen d’imposition du fractile P90-100 (exprime en % du revenu fiscal) était de 13,5 %, le taux moyen d’imposition du fractile P95-
100 (exprime en % du revenu fiscal) était de 16,6 %, etc.

Tableau B-21: La part des différents fractiles dans l’impôt total (revenus 1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100 P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99 P99,99-100

1915 99,6 94,3 68,6 29,4 5,3 25,7 39,3 29,4
1916 95,4 89,8 68,4 35,7 5,6 21,4 32,7 35,7
1917 92,6 87,6 71,3 33,8 5,0 16,3 37,5 33,8
1918 91,0 85,2 66,1 30,2 5,8 19,1 35,9 30,2
1919 100,0 100,0 97,0 94,1 80,5 44,6 0,0 0,0 3,0 3,0 13,5 35,9 44,6
1920 100,0 99,7 95,1 91,2 74,5 41,6 0,0 0,3 4,6 3,9 16,7 32,9 41,6
1921 99,8 99,4 93,7 89,2 72,4 38,5 0,2 0,4 5,7 4,5 16,8 33,9 38,5
1922 99,9 99,5 93,4 88,7 71,0 36,6 0,1 0,4 6,1 4,7 17,8 34,4 36,6
1923 99,7 98,9 92,9 88,1 68,2 34,1 0,3 0,8 6,0 4,9 19,8 34,1 34,1
1924 99,6 98,4 92,0 86,1 63,0 29,3 0,4 1,2 6,3 5,9 23,2 33,7 29,3
1925 99,2 97,4 89,3 83,1 60,6 28,8 0,8 1,8 8,1 6,2 22,5 31,8 28,8
1926 99,0 97,2 89,7 83,3 60,4 28,7 1,0 1,7 7,5 6,4 22,9 31,8 28,7
1927 98,7 96,5 88,6 82,7 61,5 29,7 1,3 2,1 7,9 6,0 21,2 31,8 29,7
1928 99,1 97,8 90,3 83,9 61,7 29,4 0,9 1,4 7,5 6,4 22,1 32,3 29,4
1929 98,9 97,6 89,9 83,8 61,0 29,5 1,1 1,4 7,7 6,1 22,8 31,5 29,5
1930 98,5 96,7 87,9 81,2 59,0 27,3 1,5 1,8 8,8 6,7 22,2 31,6 27,3
1931 98,7 96,6 87,3 80,5 58,7 28,2 1,3 2,0 9,3 6,8 21,8 30,5 28,2
1932 98,8 96,7 86,7 79,4 57,9 27,5 1,2 2,1 10,1 7,2 21,6 30,4 27,5
1933 98,8 96,6 86,1 78,8 57,7 28,4 1,2 2,1 10,6 7,3 21,0 29,4 28,4
1934 99,0 97,1 88,2 81,7 61,9 29,1 1,0 1,9 8,9 6,5 19,8 32,8 29,1
1935 99,2 97,6 89,9 84,2 66,3 34,0 0,8 1,6 7,7 5,7 17,9 32,3 34,0
1936 99,2 98,0 91,3 85,9 68,7 33,7 0,8 1,2 6,7 5,4 17,2 35,1 33,7
1937 98,7 96,8 89,7 84,1 65,0 32,2 1,3 1,9 7,1 5,6 19,1 32,8 32,2
1938 97,7 94,9 86,1 80,0 59,0 27,6 2,3 2,8 8,8 6,1 20,9 31,5 27,6
1939 98,7 96,6 89,2 84,4 66,4 32,6 1,3 2,1 7,3 4,9 18,0 33,8 32,6
1940 98,6 96,5 88,4 82,8 64,8 29,9 1,4 2,1 8,1 5,6 18,0 34,9 29,9
1941 98,0 95,1 85,6 79,0 55,3 23,3 2,0 2,9 9,5 6,6 23,7 32,0 23,3
1942 97,0 93,2 80,8 71,8 45,5 16,4 3,0 3,8 12,4 8,9 26,4 29,0 16,4
1943 98,3 95,1 81,8 71,4 44,1 16,1 1,7 3,2 13,4 10,3 27,3 28,0 16,1
1944 97,5 91,8 72,4 60,8 34,5 11,5 2,5 5,8 19,3 11,7 26,3 23,0 11,5
1945 91,4 84,8 61,2 50,3 29,0 11,5 8,6 6,6 23,6 10,9 21,3 17,5 11,5
1946 80,8 69,7 45,3 37,6 23,0 9,4 19,2 11,2 24,3 7,7 14,6 13,6 9,4
1947 90,4 87,8 67,3 56,2 33,1 12,4 9,6 2,7 20,5 11,1 23,0 20,7 12,4
1948 88,6 80,2 56,9 46,6 27,1 10,6 11,4 8,4 23,3 10,3 19,5 16,5 10,6
1949 84,8 74,9 51,4 42,8 26,2 10,4 15,2 9,9 23,5 8,6 16,6 15,9 10,4
1950 86,3 77,0 53,5 44,6 27,3 10,5 13,7 9,3 23,6 8,9 17,3 16,8 10,5
1951 90,3 80,0 54,6 45,0 27,0 10,1 9,7 10,3 25,4 9,5 18,0 16,8 10,1
1952 86,0 74,6 49,2 40,1 22,9 8,1 14,0 11,3 25,4 9,2 17,2 14,8 8,1
1953 89,2 81,3 57,1 47,0 27,2 9,9 10,8 7,8 24,2 10,1 19,9 17,3 9,9
1954 89,5 81,7 57,6 47,2 27,0 9,9 10,5 7,8 24,1 10,4 20,1 17,1 9,9

638 Annexes

Tableau B-21 (suite et fin)

1955 88,6 79,5 54,5 44,2 24,8 9,0 11,4 9,1 24,9 10,3 19,5 15,7 9,0
1956 86,8 76,6 51,9 41,5 22,7 8,2 13,2 10,1 24,7 10,4 18,8 14,5 8,2
1957 85,0 73,8 48,4 38,4 20,5 7,3 15,0 11,2 25,5 10,0 17,9 13,2 7,3
1958 82,1 69,7 44,2 34,8 18,4 6,2 17,9 12,4 25,5 9,5 16,4 12,1 6,2
1959 82,3 69,3 42,7 33,1 16,8 5,6 17,7 13,0 26,6 9,6 16,3 11,2 5,6
1960 80,1 67,7 42,4 33,1 16,8 5,6 19,9 12,5 25,3 9,3 16,3 11,2 5,6
1961 77,8 65,6 40,7 31,5 15,9 5,4 22,2 12,2 24,9 9,2 15,6 10,5 5,4
1962 76,6 64,6 39,4 30,1 14,9 4,8 23,4 11,9 25,2 9,2 15,2 10,1 4,8
1963 74,0 61,7 37,3 28,2 13,6 4,3 26,0 12,3 24,5 9,1 14,5 9,3 4,3
1964 72,6 60,4 36,4 27,5 13,2 4,1 27,4 12,2 24,0 8,9 14,3 9,1 4,1
1965 72,0 59,8 35,6 26,8 12,8 4,0 28,0 12,3 24,1 8,8 14,0 8,8 4,0
1966 69,8 57,8 34,4 25,9 12,4 3,9 30,2 12,0 23,4 8,5 13,5 8,5 3,9
1967 72,9 62,5 40,0 30,4 14,5 4,6 27,1 10,4 22,4 9,7 15,8 9,9 4,6
1968 71,8 59,7 35,0 26,2 12,6 4,1 28,2 12,0 24,7 8,8 13,6 8,6 4,1
1969 70,5 58,1 33,4 25,0 12,0 3,9 29,5 12,4 24,7 8,4 13,0 8,1 3,9
1970 69,9 57,2 32,3 24,2 11,5 3,7 30,1 12,8 24,8 8,2 12,7 7,7 3,7
1971 69,7 56,8 32,3 24,2 11,5 3,6 30,3 13,0 24,5 8,1 12,7 7,9 3,6
1972 68,3 55,5 31,7 23,8 11,4 3,6 31,7 12,8 23,8 7,9 12,4 7,8 3,6
1973 69,3 56,8 32,7 24,6 11,9 3,9 30,7 12,5 24,1 8,1 12,7 8,0 3,9
1974 66,5 54,0 30,4 22,7 10,8 3,3 33,5 12,5 23,6 7,7 11,9 7,5 3,3
1975 64,9 52,3 29,1 21,6 10,2 3,1 35,1 12,6 23,2 7,5 11,4 7,1 3,1
1976 63,9 51,3 28,4 21,0 9,9 3,0 36,1 12,6 22,9 7,4 11,1 6,9 3,0
1977 64,3 50,9 27,3 20,2 9,6 2,9 35,7 13,4 23,6 7,1 10,6 6,6 2,9
1978 61,9 49,1 26,6 19,7 9,3 2,8 38,1 12,8 22,5 6,9 10,4 6,5 2,8
1979 62,2 49,5 27,1 20,2 9,5 2,9 37,8 12,7 22,4 7,0 10,6 6,6 2,9
1980 63,4 50,7 28,7 21,9 10,9 3,4 36,6 12,7 22,1 6,8 11,0 7,5 3,4
1981 63,6 50,9 28,2 21,0 9,8 2,9 36,4 12,6 22,7 7,2 11,2 6,8 2,9
1982 62,2 49,3 26,9 20,2 9,5 2,8 37,8 12,9 22,4 6,7 10,7 6,7 2,8
1983 61,5 48,0 25,1 18,6 8,4 2,4 38,5 13,5 23,0 6,5 10,1 6,0 2,4
1984 62,0 48,4 25,4 18,7 8,6 2,5 38,0 13,5 23,0 6,7 10,1 6,1 2,5
1985 62,7 49,2 25,9 19,2 8,8 2,6 37,3 13,6 23,3 6,6 10,4 6,3 2,6
1986 63,8 50,3 26,5 19,6 8,9 2,6 36,2 13,5 23,8 6,9 10,7 6,3 2,6
1987 65,3 52,0 28,3 21,3 10,0 3,0 34,7 13,3 23,8 7,0 11,3 6,9 3,0
1988 65,8 52,4 28,7 21,7 10,3 3,2 34,2 13,4 23,7 7,0 11,4 7,1 3,2
1989 65,6 52,7 29,3 22,3 10,7 3,4 34,4 12,9 23,4 7,0 11,6 7,3 3,4
1990 65,5 52,5 29,0 22,0 10,5 3,4 34,5 13,0 23,5 7,0 11,5 7,2 3,4
1991 64,7 51,5 27,9 21,0 9,9 3,1 35,3 13,2 23,6 6,9 11,1 6,8 3,1
1992 64,1 50,7 27,1 20,4 9,5 2,9 35,9 13,4 23,6 6,7 10,8 6,6 2,9
1993 64,0 50,6 27,6 20,8 9,8 3,1 36,0 13,5 23,0 6,8 11,0 6,8 3,1
1994 63,3 49,8 27,0 20,4 9,9 3,1 36,7 13,5 22,8 6,6 10,5 6,7 3,1
1995 63,4 50,1 27,4 20,7 9,8 3,1 36,6 13,3 22,7 6,7 10,9 6,7 3,1
1996 64,9 51,6 28,3 21,4 10,2 3,2 35,1 13,4 23,3 6,8 11,2 7,0 3,2
1997 65,8 52,2 28,6 21,7 10,4 3,3 34,2 13,6 23,5 6,9 11,3 7,1 3,3
1998 66,5 52,7 29,0 21,8 10,2 3,2 33,5 13,8 23,7 7,2 11,6 7,0 3,2

Lecture : En 1998, la part du fractile P90-100 dans l’impot total était de 66,5 %, la part du fractile P95-100 était de 52,7 %, etc.

Les taux moyens d’imposition reproduits sur le tableau B-19 sont des taux moyens d’imposition ex-
primés en pourcentage du revenu imposable qui sert de base au calcul de l’impôt sur le revenu, c’est-à-dire
en pourcentage des revenus imposables moyens par fractile reproduits sur les tableaux B-2 et B-3. Pour
estimer ces taux moyens d’imposition, nous avons pris en compte pour chaque année de la période 1915-
1998 tous les paramètres de la législation fiscale en vigueur : barèmes d’imposition, mais également dé-
ductions forfaitaires pour charges de famille, quotient familial, réductions d’impôt, majorations et mi-
norations d’impôt, etc. En particulier, les taux moyens effectifs d’imposition reproduits sur le tableau B-19
prennent en compte l’ensemble des majorations dites « exceptionnelles 1 ». Cela explique par exemple pour-
quoi le taux moyen d’imposition du fractile P99,99-100 atteint 56,8 % en 1924 (cf. tableau B-19), année où
une majoration supplémentaire de 20 % s’est appliquée en sus du double décime applicable à l’imposition
des revenus des années 1923-1925.

Les taux moyens d’imposition reproduits sur le tableau B-19 sont cependant notablement surévalués par
rapport aux taux « réels » d’imposition, dans la mesure où le revenu imposable est sensiblement inférieur au
revenu fiscal. Cela est notamment le cas pour les hauts revenus de l’entre-deux-guerres, qui peuvent déduire
de leur revenu imposable de l’année n le montant des impôts payés au titre de l’imposition des revenus de
l’année n-1. C’est pourquoi nous avons reproduit sur le tableau B-20 les estimations des taux moyens
effectifs d’imposition exprimés en pourcentage du revenu fiscal (avant tout abattement ou déduction), c’est-
à-dire en pourcentage des revenus fiscaux moyens par fractile reproduits sur les tableaux B-8 et B-9. Les
estimations données sur le tableau B-20 ont été obtenus en appliquant aux taux moyens du tableau B-19 les
ratios entre revenu imposable et revenu fiscal obtenus pour chaque fractile à partir des tableaux B-2 et B-3

1. De la même façon que pour l’impôt total (cf. annexe A, section 1.3, tableau A-2), nous avons pris en compte l’ensemble des

« majorations exceptionnelles » indiquées sur le tableau 4-6 (chapitre 4), et nous avons donc exclu les majorations qui prirent la
forme d’emprunts obligatoires.

Annexe B 639

(pour le revenu imposable moyen par fractile) et B-8 et B-9 (pour le revenu fiscal moyen par fractile 1). Les
taux moyens reproduits sur le tableau B-20 sont donc toujours plus faibles que ceux du tableau B-19, et les
écarts peuvent être très importants, notamment pour les hauts revenus de l’entre-deux-guerres. Nous avons
également reproduit sur le tableau B-20 des estimations du taux moyen d’imposition du fractile « P0-100 »
(c’est-à-dire de l’ensemble de la population) et du fractile P0-90 (c’est-à-dire des 90 % des foyers les plus
pauvres), exprimés en pourcentage du revenu fiscal. Le taux moyen d’imposition du fractile P0-100 est
identique à l’estimation donnée dans le tableau A-2 (colonne (7)), estimation qui avait été obtenue en divi-
sant le montant total de l’impôt fourni par les statistiques fiscales par notre estimation du revenu fiscal total
(cf. annexe A, section 1.3). Le taux moyen d’imposition du fractile P0-90 a été obtenu par différence à par-
tir du taux moyen d’imposition du fractile P0-100, du taux moyen d’imposition du fractile P90-100 et de la
part du fractile P90-100 dans le revenu fiscal total (tableau B-14 2). Cette méthode d’estimation implique
que notre estimation du taux moyen d’imposition du fractile P0-90 est moins précise que les estimations des
taux moyens d’imposition des fractiles de hauts revenus : obtenue par différence avec l’impôt total, cette
estimation supporte toutes les erreurs d’estimations éventuelles sur les autres taux moyens (cf. section 3.2
infra).

Enfin, le tableau B-21 donne des estimations de la part de chaque fractile dans l’impôt total, et les
tableaux B-22 et B-23 donnent des estimations de la part de chaque fractile dans le revenu total après im-
pôt. Ces estimations ont été obtenues en appliquant les taux moyens d’imposition du tableau B-20 aux parts
des différents fractiles dans le revenu total avant impôt des tableaux B-14 et B-15 3.

3.2. Fiabilité des estimations

En toute rigueur, l’estimation des taux moyens effectifs d’imposition exigerait que nous estimions sépa-
rément la distribution des revenus pour chaque type de situation de famille (personnes seules, couples ma-
riés sans enfant, avec un enfant, deux enfants, etc.) et pour chaque année de la période 1915-1998 : seule
une telle estimation nous permettrait de connaître de façon fine l’évolution de la composition familiale
« moyenne » des différents fractiles de hauts revenus et des pondérations à appliquer pour passer des taux
moyens d’imposition que l’on peut calculer pour chaque fractile et pour chaque situation de famille à des
taux moyens d’imposition par fractile (toutes situations familiales confondues). Outre que les données
disponibles pour une telle estimation ne sont véritablement satisfaisantes qu’à compter de l’imposition des
revenus de 1945 et de la mise en place du quotient familial, une telle estimation nous entraînerait naturelle-
ment dans l’étude du lien entre revenu et fécondité, de l’influence de la fiscalité sur les structures familiales
et la fécondité, etc., questions qui constituent des sujets d’étude passionnants, mais dont nous avons déjà
noté qu’ils dépassaient de très loin le cadre de ce livre. C’est pourquoi nous avons adopté une technique
d’estimation relativement « pragmatique » pour estimer les taux moyens d’imposition des fractiles P90-95,
P95-99, P99-99,5, P99,5-99,9, P99,9-99,99 et P99,99-100 reproduits sur la partie droite du tableau B-19 4,
technique qui nous permet néanmoins d’obtenir des estimations relativement précises, comme le montre la
comparaison avec les données issues des tableaux « répartition » établis par l’administration fiscale.

1. Par exemple, pour 1930, le tableau B-19 indique un taux moyen d’imposition (exprimé en pourcentage du revenu imposable)

de 28,2 % pour le fractile P99,99-100, les tableaux B-2 et B-8 indiquent que le ratio (revenu imposable moyen)/(revenu fiscal
moyen) du fractile P99,99-100 était en 1930 de l’ordre de 0,629 (1 336 715/2 125 961 = 0,629), d’où le taux moyen d’imposition
(exprimé en pourcentage du revenu fiscal) de 17,7 % (17,7 = 26,8x0. 629) indiqué sur le tableau B-20.

2. Par exemple, pour 1930, le taux moyen d’imposition (exprimé en pourcentage du revenu fiscal) était de 1,3 % pour le fractile
P0-100 et de 3,1 % pour le fractile P90-100 (cf. tableau B-20), et la part du fractile P90-100 dans le revenu fiscal total était de
41,08 % (cf. tableau B-14), d’où le taux moyen d’imposition (exprimé en pourcentage du revenu fiscal) de 0,0 % pour le fractile P0-
90 indiqué sur le tableau B-20 ((1,3x100-3,1x41,08)/(100-41,08) = 0,045 %, arrondi à 0,0 %).

3. Par exemple, pour 1930, le taux moyen d’imposition (exprimé en pourcentage du revenu fiscal) était de 17,7 % pour le fractile
P99,99-100 et de 1,3 % (en fait, 1,252 %) pour le fractile P0-100 (cf. tableau B-20), et la part du fractile P99,99-100 dans le revenu
fiscal total était de 1,93 % (cf. tableau B-14), d’où la part de 27,3 % du fractile P99,99-100 dans l’impôt total indiquée sur le tableau
B-21 (27,3 = (17,7x1,93)/(1,252x100)), et la part de 1,61 % du fractile P99,99-100 dans le revenu total après impôt indiquée sur le
tableau B-22 (1,61 = (0,823x1,93)/0,98748).

4. Les estimations des taux moyens effectifs d’imposition des fractiles P90-100, P95-100, P99-100, P99,5-100, P99,9-100 et
P99,99-100, reproduites sur la partie gauche du tableau B-19, ont été calculées directement à partir des taux moyens des fractiles in-
termédiaires reproduites sur la partie droite du tableau B-19 et des revenus imposables moyens par fractile reproduits sur les tableaux
B-2 et B-3 (si l’on connaît les taux moyens d’imposition et les revenus imposables moyens des fractiles P99,9-99,99 et P99,99-100,
alors on peut en déduire le taux moyen d’imposition du fractile P99,9-100 ; de même, si l’on connaît les taux moyens d’imposition et
les revenus imposables moyens des fractiles P99,5-99,9 et P99,9-100, alors on peut en déduire le taux moyen d’imposition du frac-
tile P99,5-100 ; et ainsi de suite, de proche en proche). Quant aux estimations reproduites sur les tableaux B-20, B-21 et B-22, elles
ont également été calculées directement à partir des estimations du tableau B-19 (cf. supra), et les éventuelles erreurs d’estimations
ne peuvent donc provenir que d’erreurs sur les estimations du tableau B-19.

640 Annexes

Tableau B-22: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total après impôt)
(niveaux P90-100,.., P99,99-100) (revenus 1915-1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1900-1910 45,00 34,00 19,00 15,00 8,00 3,00
1915 18,17 14,35 7,79 2,98
1916 20,03 15,91 8,90 3,52
1917 19,02 15,00 7,97 2,99
1918 17,05 13,40 6,95 2,53
1919 41,16 32,59 18,04 13,87 6,89 2,02
1920 38,48 30,15 16,52 12,69 6,39 2,14
1921 38,80 30,02 16,18 12,36 6,26 2,11
1922 40,52 31,34 16,56 12,53 6,15 1,92
1923 42,18 32,59 17,12 12,91 6,14 1,85
1924 40,65 30,56 16,04 12,04 5,60 1,69
1925 42,80 32,15 16,51 12,40 5,83 1,76
1926 41,27 31,44 16,83 12,77 6,24 2,04
1927 42,16 31,56 16,44 12,45 6,09 1,96
1928 41,86 31,15 16,11 12,12 5,90 1,90
1929 40,79 29,98 15,14 11,40 5,50 1,79
1930 40,35 29,30 14,39 10,71 5,12 1,61
1931 40,49 28,94 13,84 10,19 4,80 1,48
1932 42,81 30,32 13,99 10,12 4,62 1,38
1933 44,26 31,22 14,14 10,16 4,61 1,39
1934 45,55 32,12 14,66 10,56 4,83 1,47
1935 46,08 32,46 14,65 10,48 4,70 1,42
1936 43,32 30,65 13,66 9,71 4,27 1,29
1937 41,95 29,08 13,19 9,43 4,22 1,31
1938 41,57 28,67 13,03 9,29 4,12 1,31
1939 37,28 26,11 12,09 8,80 4,01 1,24
1940 38,37 27,00 12,41 8,98 4,15 1,30
1941 37,53 26,04 11,46 7,96 3,27 0,87
1942 33,82 23,56 10,17 7,01 2,82 0,76
1943 31,19 21,50 8,97 6,09 2,35 0,59
1944 28,42 19,13 7,43 4,94 1,85 0,45
1945 28,75 18,58 6,71 4,34 1,54 0,34
1946 31,29 20,78 8,03 5,32 1,94 0,43
1947 32,03 21,72 8,03 5,29 1,96 0,44
1948 31,12 20,19 7,71 5,12 1,90 0,41
1949 30,77 20,26 7,86 5,26 1,97 0,43
1950 30,60 20,22 7,86 5,26 1,98 0,46
1951 31,49 20,60 7,86 5,21 1,94 0,44
1952 31,54 20,72 7,91 5,21 1,89 0,41
1953 31,47 20,60 7,78 5,10 1,86 0,41
1954 32,13 21,07 7,93 5,17 1,84 0,40
1955 32,69 21,35 7,88 5,09 1,77 0,38
1956 32,48 21,19 7,84 5,02 1,73 0,37
1957 32,66 21,29 7,76 4,96 1,70 0,37
1958 31,86 20,62 7,40 4,71 1,61 0,34
1959 33,34 21,67 7,64 4,81 1,58 0,33
1960 33,67 22,01 7,90 5,01 1,66 0,34
1961 34,45 22,57 8,09 5,13 1,71 0,36
1962 33,44 21,74 7,67 4,82 1,59 0,33
1963 33,89 21,93 7,56 4,72 1,53 0,31
1964 34,31 22,23 7,66 4,78 1,54 0,31
1965 34,58 22,38 7,66 4,76 1,53 0,31
1966 34,07 22,02 7,57 4,73 1,54 0,33
1967 33,25 21,19 6,88 4,20 1,30 0,26
1968 31,76 20,06 6,60 4,07 1,29 0,27
1969 31,05 19,64 6,57 4,07 1,31 0,28
1970 30,35 19,28 6,51 4,04 1,30 0,29
1971 30,46 19,35 6,58 4,09 1,32 0,29
1972 30,26 19,33 6,69 4,20 1,38 0,31
1973 30,92 19,73 6,87 4,32 1,44 0,35
1974 30,47 19,35 6,62 4,13 1,34 0,30
1975 30,52 19,29 6,59 4,09 1,33 0,30
1976 30,20 19,05 6,50 4,03 1,32 0,30
1977 28,61 17,86 5,96 3,69 1,22 0,28
1978 28,42 17,80 5,97 3,70 1,21 0,28
1979 27,97 17,55 5,93 3,68 1,23 0,29
1980 27,42 17,04 5,53 3,32 1,01 0,21
1981 27,37 16,87 5,44 3,30 1,08 0,25
1982 26,74 16,41 5,11 3,07 0,95 0,20
1983 27,32 16,67 5,18 3,10 0,95 0,20
1984 27,57 16,87 5,31 3,18 1,00 0,22
1985 28,15 17,29 5,49 3,32 1,05 0,23
1986 28,55 17,67 5,77 3,55 1,18 0,28
1987 28,92 18,03 6,03 3,78 1,31 0,32
1988 29,25 18,24 6,17 3,89 1,37 0,35
1989 29,51 18,56 6,36 4,04 1,45 0,38
1990 29,68 18,64 6,36 4,03 1,45 0,38
1991 29,58 18,49 6,21 3,91 1,38 0,35

Annexe B 641

Tableau B-22 (suite et fin)

1992 29,50 18,35 6,09 3,81 1,32 0,33
1993 29,72 18,48 6,09 3,81 1,32 0,33
1994 29,96 18,65 6,21 3,92 1,37 0,34
1995 30,00 18,67 6,17 3,87 1,35 0,34
1996 30,02 18,69 6,18 3,89 1,36 0,34
1997 30,10 18,76 6,25 3,95 1,40 0,36
1998 30,10 18,74 6,21 3,92 1,38 0,36

Lecture: En 1998, la part du fractile P90-100 dans le revenu fiscal total apres impôt était de 30,10 %, la part du fractile P90-95 de 18,74 %, etc.

Tableau B-23: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total après impôt)
(niveaux P90-95,.., P99,99-100) (revenus 1915-1998)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1900-1910 11,00 15,00 4,00 7,00 5,00 3,00
1915 3,82 6,56 4,81 2,98
1916 4,12 7,01 5,38 3,52
1917 4,02 7,03 4,98 2,99
1918 3,65 6,45 4,42 2,53
1919 8,57 14,55 4,17 6,98 4,87 2,02
1920 8,33 13,62 3,83 6,30 4,25 2,14
1921 8,78 13,84 3,82 6,10 4,14 2,11
1922 9,18 14,78 4,02 6,38 4,23 1,92
1923 9,59 15,47 4,21 6,77 4,29 1,85
1924 10,09 14,52 4,01 6,43 3,91 1,69
1925 10,64 15,64 4,11 6,57 4,07 1,76
1926 9,83 14,62 4,06 6,53 4,20 2,04
1927 10,60 15,12 4,00 6,36 4,13 1,96
1928 10,71 15,04 3,99 6,22 4,00 1,90
1929 10,81 14,85 3,73 5,90 3,71 1,79
1930 11,06 14,91 3,68 5,59 3,50 1,61
1931 11,55 15,10 3,65 5,40 3,31 1,48
1932 12,49 16,33 3,87 5,50 3,24 1,38
1933 13,05 17,07 3,98 5,55 3,22 1,39
1934 13,43 17,47 4,10 5,74 3,35 1,47
1935 13,62 17,81 4,17 5,78 3,28 1,42
1936 12,67 16,99 3,95 5,44 2,98 1,29
1937 12,87 15,90 3,76 5,20 2,91 1,31
1938 12,90 15,63 3,74 5,17 2,82 1,31
1939 11,17 14,01 3,30 4,79 2,77 1,24
1940 11,37 14,59 3,43 4,83 2,85 1,30
1941 11,49 14,59 3,49 4,69 2,40 0,87
1942 10,26 13,39 3,16 4,19 2,06 0,76
1943 9,68 12,54 2,88 3,74 1,76 0,59
1944 9,29 11,70 2,49 3,09 1,40 0,45
1945 10,18 11,87 2,37 2,80 1,20 0,34
1946 10,50 12,75 2,72 3,38 1,51 0,43
1947 10,31 13,69 2,74 3,32 1,52 0,44
1948 10,93 12,48 2,59 3,22 1,49 0,41
1949 10,52 12,40 2,60 3,29 1,54 0,43
1950 10,38 12,36 2,60 3,28 1,52 0,46
1951 10,89 12,74 2,65 3,27 1,50 0,44
1952 10,82 12,81 2,70 3,32 1,48 0,41
1953 10,87 12,82 2,68 3,24 1,44 0,41
1954 11,07 13,14 2,76 3,34 1,43 0,40
1955 11,33 13,47 2,79 3,32 1,39 0,38
1956 11,29 13,35 2,82 3,29 1,36 0,37
1957 11,37 13,53 2,80 3,26 1,33 0,37
1958 11,24 13,22 2,69 3,10 1,27 0,34
1959 11,67 14,03 2,84 3,22 1,26 0,33
1960 11,66 14,10 2,89 3,35 1,31 0,34
1961 11,88 14,48 2,97 3,42 1,34 0,36
1962 11,70 14,07 2,85 3,24 1,26 0,33
1963 11,96 14,37 2,84 3,19 1,22 0,31
1964 12,08 14,57 2,89 3,24 1,23 0,31
1965 12,21 14,71 2,90 3,23 1,22 0,31
1966 12,05 14,46 2,84 3,19 1,21 0,33
1967 12,06 14,31 2,68 2,90 1,04 0,26
1968 11,70 13,45 2,54 2,78 1,02 0,27
1969 11,40 13,08 2,50 2,76 1,02 0,28
1970 11,07 12,78 2,47 2,74 1,01 0,29
1971 11,11 12,77 2,49 2,77 1,04 0,29
1972 10,93 12,64 2,50 2,81 1,07 0,31
1973 11,19 12,86 2,55 2,88 1,10 0,35
1974 11,12 12,73 2,49 2,79 1,04 0,30
1975 11,23 12,70 2,50 2,76 1,03 0,30
1976 11,15 12,55 2,47 2,71 1,02 0,30
1977 10,74 11,91 2,27 2,47 0,94 0,28
1978 10,62 11,82 2,28 2,48 0,94 0,28
1979 10,41 11,63 2,25 2,45 0,94 0,29

642 Annexes

Tableau B-23 (suite et fin)

1980 10,38 11,51 2,21 2,32 0,80 0,21
1981 10,49 11,44 2,14 2,22 0,83 0,25
1982 10,33 11,30 2,04 2,12 0,75 0,20
1983 10,65 11,49 2,08 2,15 0,75 0,20
1984 10,71 11,56 2,13 2,19 0,78 0,22
1985 10,86 11,80 2,16 2,27 0,82 0,23
1986 10,89 11,90 2,21 2,37 0,91 0,28
1987 10,88 12,00 2,26 2,47 0,98 0,32
1988 11,00 12,08 2,28 2,52 1,02 0,35
1989 10,95 12,20 2,32 2,59 1,07 0,38
1990 11,03 12,29 2,32 2,59 1,07 0,38
1991 11,09 12,28 2,30 2,53 1,03 0,35
1992 11,16 12,25 2,28 2,49 0,99 0,33
1993 11,24 12,39 2,28 2,49 0,99 0,33
1994 11,31 12,44 2,29 2,55 1,02 0,34
1995 11,33 12,50 2,30 2,52 1,01 0,34
1996 11,32 12,51 2,29 2,53 1,01 0,34
1997 11,34 12,52 2,30 2,55 1,04 0,36
1998 11,36 12,53 2,29 2,53 1,03 0,36

Lecture: En 1998, la part du fractile P90-95 dans le revenu fiscal total après impôt était de 11,36 %, la part du fractile P95-99 de 12,53 %, etc.

(i) Pour l’imposition des revenus des années 1915-1944, période durant laquelle la prise en compte de la
situation de famille se fait par un système de déductions forfaitaires du revenu imposable, nous avons
distingué les contribuables célibataires (qui n’ont droit à aucune déduction forfaitaire en sus de
l’abattement général), les couples mariés sans enfant, les couples mariés avec un enfant à charge, les
couples mariés avec deux enfants, les couples mariés avec trois enfants et les couples mariés avec quatre
enfants. Pour chaque année de la période 1915-1944, pour chacune de ces situations de famille, et pour
chaque fractile P90-95, P95-99, P99-99,5, P99,5-99,9, P99,9-99,99 et P99,99-100, nous avons appliqué les
règles de la législation fiscale en vigueur pour calculer le taux moyen d’imposition applicable à un contri-
buable ayant un revenu imposable égal au revenu imposable moyen déclaré par chacun des fractiles consi-
dérés, revenus imposables moyens qui sont donnés sur le tableau B-3 1. En pratique, ces taux moyens va-
rient relativement peu avec la situation de famille (notamment pour ce qui est des très hauts revenus), si
bien que le choix des pondérations à appliquer aux différentes situations de famille ne peut avoir que des
conséquences relativement mineures. Nous avons donc choisi d’appliquer pour tous les fractiles et pour
toute la période 1915-1944 les mêmes pondérations, pondérations que nous avons déterminées en nous
inspirant du tableau sur les situations familiales établi par l’administration fiscale pour les revenus de 1937
(cf. section 1.3 supra 2). La comparaison avec les taux moyens d’imposition par tranche de revenu issus des
tableaux « répartition » montre que les erreurs d’estimation sont relativement faibles. Par exemple, le
tableau « répartition » établi par l’administration fiscale pour les revenus de 1930 indique que le montant
total de l’impôt net émis pour les contribuables ayant un revenu imposable compris entre 100 000 et
200 000 francs était de 381,656 millions de francs, soit 6,9 % des 5 499,916 millions de francs de revenu
imposable déclarés dans cette tranche, et nous avons estimé que le taux moyen effectif d’imposition du
fractile P99,5-99,9, qui d’après nos estimations regroupait en 1930 les foyers dont le revenu imposable est
compris entre 82 506 et 207 477 francs (cf. tableau B-4), était en 1930 de 6,4 % 3. De façon générale, nos

1. En toute rigueur, du fait de la progressivité des barèmes d’imposition, le taux moyen d’imposition d’un fractile donné n’est

pas exactement égal au taux moyen d’imposition applicable à un contribuable ayant un revenu exactement égal au revenu moyen de
ce fractile (il faudrait calculer le taux moyen en chaque point du fractile, puis faire la moyenne en pondérant avec la loi de Pareto).
Cependant, lorsque l’on considère les fractiles intermédiaires (P90-95, P95-99, etc.), les taux moyens d’imposition varient rela-
tivement lentement d’un bout à l’autre du fractile, si bien que l’erreur d’estimation ainsi induite est extrêmement faible. La compa-
raison avec les taux moyens d’imposition que l’on peut calculer à partir des tableaux « répartition » montre que cette technique
d’approximation donne des résultats tout à fait acceptables.

2. Plus précisément, nous avons utilisé pour toute la période 1915-1944 et pour tous les fractiles de hauts revenus des pondéra-
tions égales à 0,146 pour les célibataires, 0,359 pour les couples mariés sans enfant à charge, 0,249 pour les couples mariés avec 1
enfant à charge, 0,148 pour les couples mariés avec 2 enfants à charge, 0,070 pour les couples mariés avec 3 enfants à charge, et
0,029 pour les couples mariés avec 4 enfants à charge (par construction, la somme des pondérations est égale à 1 ; les familles ayant
5 enfants ou plus ont été prises en compte en accordant aux familles avec 4 enfants à charge un poids légèrement plus élevé que leur
poids réel). Le tableau sur les situations familiales établi pour les revenus de 1937, ainsi que les tableaux « répartition » établis
chaque année, montrent que la composition familiale « moyenne » varie relativement peu avec le niveau de revenu (tout du moins à
l’intérieur du décile supérieur), et les tableaux « répartition » indiquent que cette composition familiale « moyenne » évolue très
lentement jusqu’en 1944. Nous avons également effectué des estimations avec d’autres pondérations et en faisant différentes hypo-
thèses « raisonnables » sur l’évolution temporelle de ces pondérations, et le résultat général est que les estimations obtenues pour les
taux moyens d’imposition des différents fractiles dépendent très peu (au maximum de 0,5 points d’imposition) du choix des pondéra-
tions.

3. Le fait que le taux moyen d’imposition du fractile P99,5-99,9 soit légèrement plus faible que le taux moyen de la tranche
100 000-200 000 est logique dans la mesure où le fractile P99,5-99,9 regroupe également les revenus imposables compris entre
82 506 et 100 000 francs, dont le taux moyen d’imposition est sensiblement inférieur : le tableau « répartition » indique que le taux

Annexe B 643

estimations des taux moyens d’imposition par fractile sont toujours parfaitement cohérentes avec les taux
moyens d’imposition par tranche que l’on peut calculer à partir des tableaux « répartition », et les écarts
observés suggèrent que les éventuelles erreurs d’estimation ne dépassent jamais les 0,5-1 point de taux
d’imposition. Les taux moyens par tranche issus des tableaux « répartition » établis par l’administration fis-
cale étant par définition totalement fiables (ils sont issus du dépouillement intégral des déclarations de re-
venus et de l’impôt émis pour chaque contribuable, et ils prennent donc en compte l’ensemble des déduc-
tions, réductions et majorations effectivement effectuées en fonction de la situation des contribuables de
chaque tranche), on peut en conclure que les taux moyens indiqués sur le tableau B-19 ne s’écartent jamais
de plus de 0,5-1 point des taux réels, soit une marge d’erreur pratiquement négligeable. Etant obtenues par
différence, les estimations concernant le fractile P0-90 sont en principe les moins précises (cf. supra), mais
les informations issues des tableaux « répartition » suggèrent là encore que les marges d’erreur sont ex-
trêmement réduites. Par exemple, pour 1930, le tableau « répartition » indique que le montant de l’impôt
net émis pour les contribuables ayant un revenu imposable inférieur à 20 000 francs représentait moins de
2,1 % de l’impôt total (47,678 millions de francs d’impôt pour la tranche 10 000-20 000, contre 2 280,945
millions de francs d’impôt total), et nous avons estimé que la part du fractile P0-90, qui selon nos esti-
mations regroupe en 1930 les foyers ayant un revenu inférieur à 17 126 francs (cf. tableau B-4), dans
l’impôt total était en 1930 de 1,5 % (cf. tableau B-21). Le fait que les estimations obtenues par différence
pour le fractile P0-90 s’écartent aussi peu des estimations issues des tableaux « répartition » suggère des er-
reurs très réduites pour les estimations des taux moyens des fractiles de hauts revenus.

(ii) Pour l’imposition des revenus des années 1945-1998, période durant laquelle la prise en compte de
la situation de famille se fait par le système du quotient familial (QF), nous avons distingué les contri-
buables ayant 1 part, 1,5 part, 2 parts, 2,5 parts, 3 parts, 3,5 parts et 4 parts de QF. Pour chaque année de la
période 1945-1998, pour chacun de ces nombres de parts de QF, et pour chaque fractile P90-95, P95-99,
P99-99,5, P99,5-99,9, P99,9-99,99 et P99,99-100, nous avons appliqué les règles de la législation fiscale
en vigueur pour calculer le taux moyen d’imposition applicable à un contribuable ayant un revenu impo-
sable égal au revenu imposable moyen déclaré par chacun des fractiles considérés, revenus imposables
moyens qui sont donnés sur le tableau B-3. Les tableaux « répartition » indiquent que la composition fa-
miliale « moyenne » varie relativement peu avec le niveau de revenu (tout du moins à l’intérieur du décile
supérieur 1), et surtout que l’évolution de cette composition familiale « moyenne » a évolué relativement
lentement de 1945 à 1998. En particulier, le nombre moyen de parts de QF des foyers du décile supérieur se
situe durant toute la période 1945-1998 aux alentours de 2,5-2,6 parts (c’est-à-dire le nombre de parts d’un
couple marié avec 1 enfant à charge). Cette stabilité du nombre moyen de parts de quotient familial masque
cependant des évolutions importantes de la dispersion autour de cette moyenne, évolutions qu’il est impor-
tant de prendre en compte, car le jeu du quotient familial implique que les taux moyens d’imposition varient
en fonction de la situation familiale de façon beaucoup plus importante que lors de la période 1915-1944.
Les évolutions les plus importantes que nous avons prises en compte pour déterminer les pondérations à
appliquer aux différents nombres de parts de QF sur la période 1945-1998 sont dues aux changements des
règles d’attribution des parts de QF : à compter de l’imposition des revenus de 1950, les couples mariés
sans enfant à charge au bout de deux ans de mariage cessent d’être pénalisés (ils ont dorénavant droit à 2
parts de QF, et non plus à 1,5 part), ce qui conduit à une forte baisse du nombre de contribuables ayant 1,5
part de quotient familial ; à compter des revenus de 1980, le 3e enfant à charge donne droit à une part com-

moyen de la tranche 50 000-100 000 était en 1930 de 2,99 % (270,608 millions d’impôt net émis pour 9 043,793 millions de revenu
imposable) (le fractile P99,5-99,9 inclut également les revenus imposables compris entre 200 000 et 207 477 francs, mais ils sont
nettement moins nombreux).

1. A l’intérieur du décile supérieur, on observe toujours (durant toute la période 1945-1998, de même d’ailleurs que durant la pé-
riode 1915-1944) que la part des familles suit une certaine « courbe en U inversé » : les fractiles P95-99 et P99-99,5 contiennent
plus de familles et se caractérisent par un nombre moyen de parts de QF légèrement plus élevé que le fractile P90-95, puis le pour-
centage de familles et le nombre moyen de parts de QF déclinent légèrement à mesure que l’on pénètre dans les strates supérieures
du centile supérieur (les fractiles P99,5-99,9, P99,9-99,99 et P99,99-100 contiennent toujours plus de contribuables célibataires et de
couples mariés sans enfant à charge que les fractiles précédents). Mais le fait est que toutes ces variations constatées à l’intérieur du
décile supérieur sont toujours d’une ampleur relativement faible (par exemple, en 1995, le nombre moyen de parts de QF passe de
2,59 dans P90-100 à 2,61 dans P95-100, 2,73 dans P99-100, 2,71 dans P99,5-100, 2,64 dans P99,9-100 et 2,47 dans P99,99-100 ;
les chiffres sont quasiment identiques pour 1988, de 2,58 dans P90-100 à 2,73 dans P99-100 et 2,47 dans P99,99-100 ; ces chiffres
sont issus des échantillons DGI de déclarations de revenus 1988-1995 utilisés dans Piketty (1998)), et nous avons donc choisi de les
négliger (si on les prenait en compte, les conséquences sur les taux moyens d’imposition par fractile ne dépasseraient jamais les 0,5
point de taux d’imposition). Par contre, la structure familiale « moyenne » des déciles inférieurs est sensiblement différente de celle
du décile supérieur : en particulier, le pourcentage de célibataires (et notamment de foyers ayant 1 part et 1,5 parts de QF) est
sensiblement plus élevé dans les déciles inférieurs que dans le décile supérieur, et le nombre moyen de parts de QF est sensiblement
plus faible (le nombre moyen de parts de QF du fractile P90-100 semble en outre manifester une nette tendance à la baisse dans les
années 1980-1990 (1,90 en 1988, 1,79 en 1995), contrairement au fractile P90-100, qui semble extrêmement stable de ce point de
vue).

644 Annexes

plète de QF (cette seconde rupture est moins importante que la première 1). Pour l’imposition des revenus
des années 1945-1958, nous avons pris en compte les taux marginaux supérieurs plus élevés applicables
aux contribuables ayant une seule part de QF 2. Pour l’imposition des revenus des années 1981-1998, nous
avons appliqué les règles en vigueur concernant le mécanisme de plafonnement des effets du quotient fami-
lial 3. Une difficulté plus sérieuse vient du fait que nous ne disposons pas des informations nécessaires pour
calculer comment certains paramètres de la législation fiscale ont affecté les différents fractiles, notamment
pour ce qui est des mécanismes de réductions d’impôt : contrairement aux tableaux « répartition » de la pé-
riode précédente, qui indiquaient le détail du passage des droits simples à l’impôt net pour chaque tranche
de revenu imposable, les tableaux « répartition » de la période 1945-1998 indiquent uniquement le montant
des droits simples, et les montants des différents éléments permettant de passer des droits simples à l’impôt
net (majorations d’impôt, décote, réductions d’impôt, etc.) ne sont connus qu’au niveau agrégé (cf. annexe
A, section 1 4). Cela ne pose pas de problème particulier pour ce qui concerne les majorations ex-
ceptionnelles : ces dernières sont toujours définies directement en fonction du niveau de revenu (et
éventuellement du nombre de parts de QF), et nous pouvons donc toujours calculer pour les différents frac-
tiles le poids des majorations exceptionnelles les concernant 5. Pour ce qui est des autres éléments entrant
dans le calcul de l’impôt net, les difficultés ne commencent véritablement qu’à partir de 1959 : pour la pé-
riode 1945-1958, il suffit d’ajouter les éventuelles pénalités pour retard pour passer des droits simples et
impôt net, si bien que l’écart entre droits simples et impôt net ne dépasse jamais les 1-1,5 % (cf. tableau A-
3, colonne (14)). De plus, pour la période 1945-1958, de même que sur l’ensemble de la période 1945-
1998, les taux moyens de droits simples par fractile que nous avons estimés en pondérant les taux moyens
de droits simples par fractile et par nombre de parts de QF (obtenus par simple application du barème) sont
toujours parfaitement cohérents avec les taux de droits simples par tranche issus des tableaux
« répartition », de même que les taux obtenus par différence pour le fractile P0-90 (dans les deux cas, les

1. Sur la base des tableaux « répartition » de la période 1945-1998, nous avons adopté les pondérations suivantes : pour les re-

venus de 1945-1949, 0,04 pour les QF = 1, 0,15 pour les QF = 1,5, 0,24 pour les QF = 2, 0,22 pour les QF = 2,5, 0,19 pour les QF =
3, 0,12 pour les QF = 3,5, 0,04 pour les QF = 4 (soit un QF moyen de 2,45) ; pour les revenus de 1950 (année de la suppression de
la pénalisation des couples mariés sans enfant), 0,04 pour les QF = 1, 0,04 pour les QF = 1,5, 0,35 pour les QF = 2, 0,22 pour les QF
= 2,5, 0,19 pour les QF = 3, 0,12 pour les QF = 3,5, et 0,04 pour les QF = 4 (soit un QF moyen de 2,50) ; pour les revenus de 1970,
0,04 pour les QF = 1, 0,04 pour les QF = 1,5, 0,30 pour les QF = 2, 0,22 pour les QF = 2,5, 0,24 pour les QF = 3, 0,12 pour les QF
= 3,5, 0,05 pour les QF = 4 (soit un QF moyen de 2,56) ; pour les revenus de 1951-1969, nous avons supposé une évolution linéaire
entre les pondérations adoptées pour 1950 et les pondérations adoptées pour 1970, ce qui rend assez bien compte (en première
approximation) de la croissance du nombre de familles observée entre 1950 et 1970 dans la distribution du QF ; cette évolution ten-
dancielle semble s’être arrêtée au début des années 1970, et nous avons retenu pour les années 1971-1979 les mêmes pondérations
que celles que nous avons adoptées pour 1970 ; pour les revenus de 1980 (première année d’application de la part entière accordée
au 3e enfant, règle qui implique que les couples mariés avec 3 enfants ont dorénavant 4 parts de QF, et non plus 3,5), nous avons re-
tenu 0,05 pour les QF = 1, 0,05 pour les QF = 1,5, 0,30 pour les QF = 2, 0,22 pour les QF = 2,5, 0,25 pour les QF = 3, 0,01 pour les
QF = 3,5, et 0,12 pour les QF = 4 (soit un QF moyen de 2,54) ; pour les revenus de 1981-1998, nous avons adopté les mêmes pondé-
rations que pour 1980 (les échantillons DGI de déclarations de revenus 1988-1995, utilisés dans Piketty (1998), confirment que la
distribution du nombre de parts de QF parmi les hauts revenus est extrêmement stable dans les années 1980-1990). Par construction,
ces pondérations ont toujours une somme égale à 1 (de la même façon que pour la période 1915-1944, nous avons accordé aux QF =
4 un poids légèrement plus élevé que leur poids réel, de façon à prendre en compte l’existence de QF supérieurs à 4). Ces pondéra-
tions n’ont évidemment pas vocation à fournir une description fine de l’évolution des structures familiales des hauts revenus depuis
1945 ; elles ont cependant le mérite de fournir des approximations acceptables des taux moyens d’imposition par fractile.

2. Cf. 2e partie, chapitre 4, tableau 4-5.
3. Pour calculer les effets du plafonnement, nous avons supposé que tous les foyers ayant un nombre de parts supérieur ou égal à

2 étaient des foyers de couples mariés (en pratique, c’est le cas de l’immense majorité d’entre eux ; cf. Piketty (1998, p. 18, note
33)), et nous n’avons donc pas pris en compte le fait que le plafond de la réduction d’impôt accordée au titre de la part entière de
quotient familial dont bénéficient les célibataires pour leur premier enfant à charge est depuis l’imposition des revenus de 1986 infé-
rieur au plafond général (cette disposition concerne très peu de contribuables, et les conséquences sur les taux moyens d’imposition
par fractile sont négligeables). Par contre, nous avons pris en compte le nouveau plafond applicable aux contribuables ayant 1,5 part
de QF depuis l’imposition des revenus de 1997 (en supposant qu’ils étaient tous concernés), ainsi que la réduction du plafond gé-
néral applicable depuis l’imposition des revenus de 1998 (cf. annexe C, tableau C-5 pour l’évolution du niveau des seuils de plafon-
nement du quotient familial).

4. Pour la période 1915-1944, nous ne disposions pas non plus de toutes les informations nécessaires pour estimer l’importance
de certains éléments pour chacun des fractiles. Par exemple, le fait de connaître la situation familiale (célibataire, couple marié sans
enfant, couples mariés avec 1 enfant, 2 enfants, 3 enfants ou 4 enfants) et le revenu imposable ne permet pas de calculer le montant
des éventuelles majorations d’impôt applicables aux célibataires et aux couples mariés sans enfant (pour cela, il aurait fallu connaître
le pourcentage de couples mariés sans enfant auxquels la majoration est réellement applicable, c’est-à-dire le pourcentage de couples
mariés depuis plus de 3 ans n’ayant jamais eu aucun enfant, etc.). Mais le fait est que les tableaux « répartition » nous permettaient
de connaître le poids effectif de ces majorations dans les différentes tranches de revenu imposable, ce qui nous a permis d’estimer
approximativement le poids des majorations à attribuer aux différents fractiles (une telle estimation approximative est largement
suffisante pour la période 1915-1944, compte tenu de l’écart très faible entre droits simples et impôt net durant cette période (cf.
tableau A-3, colonne (14))).

5. Ainsi que nous l’avons déjà noté, les seules majorations exceptionnelles que nous n’avons pas prises en compte sont
les emprunts obligatoires (nous avons pris en compte l’ensemble des majorations exceptionnelles figurant sur le tableau 4-6 (chapitre
4))

Annexe B 645

marges d’erreur maximales ne dépassent jamais les 0,5-1 point de taux d’imposition). Pour la période 1945-
1958, nous nous sommes donc contentés d’appliquer aux taux moyens de droits simples par fractile les ra-
tios (impôt net)/(droits simples) reproduits sur la colonne (14) du tableau A-3 1, ce qui revient à faire
l’hypothèse que les pénalités pour retard frappent tous les fractiles dans les mêmes proportions. Une telle
hypothèse n’est cependant pas acceptable pour ce qui concerne la réduction d’impôt égale à 5 % du mon-
tant des salaires et des pensions de retraite qui s’est appliquée lors de l’imposition des revenus des années
1959-1969 (et la réduction d’impôt égale à 3 % du montant des salaires et des pensions de retraite qui s’est
appliquée lors de l’imposition des revenus des années 1970-1971), dont le montant total dépasse les 20 %
du montant total des droits simples (cf. tableau A-3, colonne (10)). En nous fondant sur nos estimations de
la composition des revenus par fractile (cf. section 2 supra), nous avons supposé que la part des salaires et
des pensions de retraite dans le revenu imposable des différents fractiles était durant toute la période 1959-
1971 de 80 % pour le fractile P90-95, 70 % pour le fractile P95-99, 55 % pour le fractile P99-99,5, 45 %
pour le fractile P99,5-99,9, 35 % pour le fractile P99,9-99,99 et 25 % pour le fractile P99,99-100, et nous
avons déduit des taux moyens de droits simples par fractile les réductions d’impôt correspondantes 2. Pour
ce qui est des autres éléments entrant dans le calcul de l’impôt net (avoirs fiscaux et crédits d’impôt pour
les revenus des années 1960-1998, réductions d’impôt pour les revenus des années 1974-1978 et 1983-
1998, décote pour les revenus des années 1959-1972 et 1983-1998 3), nous ne disposons malheureusement
d’aucune clé de répartition permettant d’attribuer aux différents fractiles le montant correspondant. Ce n’est
en effet qu’à partir des revenus de 1994 que l’administration fiscale a commencé à indiquer sur les tableaux
« répartition » le montant de l’impôt net pour chaque tranche de revenu imposable, et non plus seulement le
montant des droits simples 4. Ces tableaux permettent cependant de constater que la réduction d’impôt glo-
bale procurée par ces différents éléments (considérés dans leur ensemble) varie relativement peu (en
proportion des droits simples) avec le niveau de revenu : par exemple, le dernier tableau définitif dispo-
nible, qui concerne les revenus de 1998 (situation au 31/12/1999), indique que le ratio (impôt net)/(droits
simples) correspond à une réduction d’impôt moyenne de 10,8 % pour l’ensemble des foyers imposables,
de 10,8 % pour les foyers imposables dont le revenu est compris entre 125 000 et 150 000 francs, de
10,8 % pour la tranche 150 000-200 000, 10,0 % pour la tranche 200 000-250 000, 9,1 % pour la tranche
250 000-500 000 et 13,8 % pour les revenus imposables supérieurs à 500 000 francs 5. Autrement dit, les
très hauts revenus semblent bénéficier davantage que les autres des mécanismes de réductions d’impôt des
années 1990, mais le fait est que les écarts entre tranches de revenu sont d’une ampleur très limitée, et que
l’évolution n’est pas monotone avec le niveau de revenu. Nous avons donc choisi de faire l’hypothèse que
ces différents éléments pouvaient en première approximation être répartis proportionnellement entre les dif-
férents fractiles (en proportion des droits simples de chaque fractile), et nous avons donc appliqué aux taux
moyens de droits simples par fractile obtenus pour la période 1959-1998 (après correction pour la réduction
d’impôt proportionnelle au montant des salaires et pensions de retraite pour les années 1959-1971) les
ratios (impôt net)/(droits simples) reproduits sur la colonne (14) du tableau A-3 6. Les corrections ainsi ap-
portées aux taux d’imposition issus de l’application des barèmes (et des pondérations par nombres de parts
de QF) ne prennent véritablement de l’importance qu’à compter des revenus de 1983 : jusqu’en 1982, le ra-
tio (impôt net)/(droits simples) est généralement supérieur à 95 %. Par contre, le très fort développement

1. Autrement dit, nous avons multiplié les taux moyens de droits simples par fractile par un facteur égal à 1,014 pour 1945, 1,020

pour 1946, 1, 000 pour 1947, etc. (nous avons également ajouté les éventuelles majorations exceptionnelles, de même que sur
l’ensemble de la période 1915-1998.)

2. Pour la période 1959-1971, nous avons donc calculé les taux moyen de droits simples par fractile et par nombre de parts de
QF en appliquant les barèmes avant prise en compte de la réduction d’impôt proportionnelle au montant des salaires et pensions de
retraite (c’est-à-dire les barèmes avec des tranches à 5 %-15 %-20 %-25 %-35 %-45 %-55 %-65 % (et non pas 0 %-10 %-15 %-
20 %-30 %-40 %-50 %-60 %) pour les revenus de 1959-1969, et à 3 %-13 %-18 %-23 %-33 %-43 %-53 %-63 % (et non pas 0 %-
10 %-15 %-20 %-30 %-40 %-50 %-60 %) pour les revenus de 1970-1971 ; cf. 2e partie, chapitre 4, tableau 4-5), puis nous avons dé-
duit 4 points du taux obtenu pour le fractile P90-95 (4 = 5x80 %) (pour 1970-1971, nous avons déduit 2,4 points (2,4 = 3x80 %)),
3,5 points du taux obtenu pour le fractile P95-99 (3,5 = 5x70 %) (pour 1970-1971, nous avons déduit 2,1 points (2,1 = 3x70 %)),
etc. En toute rigueur, la part des salaires et des pensions de retraite pour les différents fractiles n’est évidemment pas parfaitement
constante (cf. section 2 supra) ; mais compte tenu de l’importance limitée des réductions d’impôt en jeu, il nous a semblé inutile de
chercher à utiliser les variations fines de la composition des revenus pour imputer les légères variations des taux de réduction aux-
quels les différents fractiles ont effectivement eu droit.

3. Cf. tableau A-3.
4. Cf. annexe A, section 4.
5. Ces calculs ont été effectués à partir des colonnes « montant des droits simples » et « montant de l’impôt net » du tableau IIA

(foyers imposables, tous nombres de parts confondus) de l’Etat 1921 portant sur les revenus de 1998 (situation au 31/12/1999). Les
taux obtenus pour les autres années dans les autres tableaux du même type (disponibles depuis les revenus de 1994) ont un profil et
des niveaux similaires. Ces taux moyens de réduction d’impôt sont légèrement sous-évalués, car l’impôt net figurant dans les
tableaux IIA prend en compte les plus-values taxées à taux proportionnel.

6. Autrement dit, nous avons multiplié les taux moyens de droits simples par fractile par un facteur égal à 0,982 pour 1959, 0,940
pour 1960, etc., 0,834 pour 1997-1998.

646 Annexes

des mécanismes de réductions d’impôt dans les années 1980-1990 conduit à une baisse sensible de ce ratio,
qui passe au-dessous de 85 % à la fin des années 1990 (83,4 % en 1997-1998) (cf. tableau A-3, colonne
(14)). Autrement dit, les corrections apportées aux taux d’imposition issus de l’application des barèmes
sont de l’ordre de 10-15 % dans les années 1990 (et même de plus de 16 % en fin de période), ce qui repré-
sente une baisse sensible, et ce qui explique pourquoi les taux indiqués sur le tableau B-19 sont sensible-
ment inférieurs aux taux du barèmes (par exemple, le taux moyen d’imposition du fractile P99,99-100, ex-
primé en pourcentage du revenu imposable, est selon nos estimations de 43,4 % en 1998, et ce bien que le
taux marginal supérieur soit de 54 % : sans cette correction, le taux moyen d’imposition du fractile P99,99,
exprimé en pourcentage du revenu imposable, serait de 51,8 % (51,8x0,834 = 43,2)). Notre méthodologie
consistant à attribuer à tous les fractiles le même taux global de réduction d’impôt n’a évidemment pas vo-
cation à fournir une description fine de l’évolution temporelle de ces écarts entre taux du barème et taux
effectifs : par exemple, si les mécanismes de réductions d’impôt des années 1980-1990 avaient dans le
court terme évolué de façon à favoriser (ou à pénaliser) davantage certains fractiles plutôt que d’autres,
alors nos estimations seraient par construction incapables d’enregistrer de telles fluctuations. Les chiffres
cités plus haut concernant les ratios (impôt net)/(droits simples) par tranche de revenu dans les années 1990
suggèrent cependant que de telles fluctuations sont généralement d’une ampleur très limitée, si bien que
l’hypothèse d’un taux uniforme de réduction d’impôt pour tous les fractiles semble être une hypothèse ac-
ceptable en première approximation. La faiblesse des écarts observés entre nos estimations et les esti-
mations des taux moyens d’imposition par fractile que l’on pourrait calculer à partir des échantillons DGI
de déclarations de revenus des années 1988-1995 (échantillons que nous avons utilisés dans Piketty (1998))
confirme que notre technique d’estimation conduit à des approximations acceptables : si l’on excepte le cas
très particulier du fractile P99,99-100, dont nous surestimons le taux moyen d’imposition d’environ 4-5
points à la fin des années 1990 1, ces écarts ne dépassent jamais 1 point de taux d’imposition (y compris
pour le taux du fractile P0-90, que nous estimons pourtant par différence). Signalons également que notre
technique de calage sur les ratios (impôt net)/(droits simples) introduit de (très) légères discontinuités dans
nos séries en 1960 et en 1983 2.

1. D’après les échantillons DGI, le ratio (impôt net)/(droits simples) baisse de façon extrêmement rapide parmi les foyers ayant

plus de 500 000 francs de revenu imposable (ce que les tableaux « répartition » ne permettent pas de voir), et le taux global de ré-
duction d’impôt correspondant atteint 27,8 % pour le fractile P99,99-100 en 1995 (contre 9,9 % pour le fractile P99,5-99,9 et 13,9 %
pour le fractile P99,9-99,99) ; cela implique que le véritable taux moyen d’imposition du fractile P99,99-100 (exprimé en pour-
centage du revenu fiscal, et estimé à l’aide des échantillons DGI) est d’à peine plus de 35 % dans les années 1990, et non pas de
l’ordre de 39-40 %, comme l’indiquent (à tort) les estimations du tableau B-20. Nous avons choisi de ne pas corriger cette erreur
d’estimation pour les raisons suivantes : d’une part, en choisissant d’appliquer à tous les fractiles le taux global de réduction d’impôt
de 16,6 % (en 1997-1998) observé pour l’ensemble des foyers (imposables et non imposables, ce qui implique que ce taux prend no-
tamment en compte les effets de la décote), alors que le taux concernant les seuls foyers imposables n’est que 11,4 % (en 1997-
1998), nous avons déjà corrigé une partie importante de ce biais (ce qui explique la faiblesse de l’écart entre notre estimation des
taux moyen d’imposition du fractile P99,99-100 et les taux estimés à l’aide des échantillons DGI ; ce choix implique également que
nos estimations des taux moyens d’imposition des autres fractiles sont (très) légèrement sous-évalués) ; d’autre part et surtout, ce
taux de réduction d’impôt de 27,8 % pour le fractile P99,99-100 est pour l’essentiel la conséquence du poids des revenus de ca-
pitaux mobiliers et donc des avoirs fiscaux pour les très hauts revenus, et il serait quelque peu artificiel qu’un tel phénomène puisse
conduire à présenter des taux moyens d’imposition légèrement décroissants pour les très hauts revenus, dans la mesure où les avoirs
fiscaux sont toujours pris en compte au dénominateur : le revenu imposable indiqué dans les statistiques fiscales inclut depuis tou-
jours les avoirs fiscaux (y = ya+a, où y est le montant du revenu imposable pris en compte dans les statistiques fiscales et dans le cal-
cul de l’impôt, ya est le montant du revenu imposable avant addition des avoirs fiscaux et a est le montant des avoirs fiscaux, ces
deux derniers montants n’étant jamais décomposés dans les tableaux établis par l’administration fiscale), et si l’on souhaitait absolu-
ment déduire les avoirs fiscaux de l’impôt payé, alors il semblerait logique de déduire également les avoirs fiscaux du dénominateur
(i.e., si I est l’impôt dû (avant imputation de l’avoir fiscal), alors il semblerait plus logique d’étudier un taux moyen d’imposition du
type t = (I-a)/(y-a) (ou bien un taux t = I/y) plutôt qu’un taux du type t = (I-a)/y) ; la solution que nous avons adoptée n’est guère
satisfaisante (nous prenons en compte les avoirs fiscaux dans le calcul du taux uniforme (impôt net)/(revenu imposable) que nous
appliquons à tous les fractiles, mais nous ne prenons pas en compte la concentration des avoirs fiscaux parmi les très hauts revenus),
mais, outre qu’elle conduit à des approximations acceptables, elle nous a semblé être la seule méthode possible, dans la mesure où
un traitement complet de la question de l’avoir fiscal sur longue période nous obligerait à nous intéresser à la question de l’incidence
des taux de l’impôt sur les sociétés (et de l’impôt cédulaire sur les BIC avant la réforme de 1948) sur les taux moyens d’imposition
des détenteurs de capitaux mobiliers avant la création en 1965 de l’avoir fiscal (cf. chapitre 4, section 4.4), et de façon plus générale
à la question de l’incidence des impôts et prélèvements autres que l’impôt sur le revenu sur les contribuables à l’impôt sur le revenu,
question dont l’étude complète sur longue période dépasse de très loin le cadre de ce livre.

2. Le fait que les crédits d’impôt n’étaient pas comptés à part jusqu’en 1959 induit une baisse particulièrement forte du ratio
(impôt net)/(droits simples) en 1960 (de 98,2 % à 94,0 % ; cf. annexe A, tableau A-3, colonne (14)), ce qui nous conduit à exagérer
la baisse des taux moyens des fractiles de très hauts revenus entre 1959 et 1960. De même, la forte baisse du ratio (impôt net)/(droits
simples) en 1983 (de 97,0 % à 91,7 % ; cf. annexe A, tableau A-3, colonne (14)) nous conduit à exagérer la baisse des taux moyens
d’imposition (la baisse du ratio (impôt net)/(droits simples) est due à la transformation des déductions du revenu imposable en ré-
ductions d’impôt, et nous n’avons pas procédé aux ajustements nécessaires au niveau du ratio (revenu fiscal)/(revenu imposable)).

ANNEXE C

Données complémentaires sur la législation de l’impôt sur le revenu

Cette annexe regroupe un certain nombre d’informations complémentaires sur la législation de l’impôt
sur le revenu que nous avons n’avons pas formellement intégrées dans le chapitre consacré à cette question
(chapitre 4), afin de ne pas alourdir inutilement le texte. Les sources d’où sont issues les informations don-
nées dans cette annexe sont les mêmes que celles que nous avons utilisées pour la rédaction du chapitre 4,
et elles sont décrites dans l’introduction générale (section 2.2.1). Cette annexe contient des tableaux
(section 1), ainsi qu’une chronologie des principaux textes de loi qui ont marqué l’histoire de l’impôt sur le
revenu (section 2).

1. TABLEAUX COMPLÉMENTAIRES SUR LA LÉGISLATION

Les tableaux donnés ici concernent d’une part l’impôt progressif sur le revenu proprement dit (tableaux
C-1 à C-5), et d’autre part les impôts cédulaires (et les impôts qui leur ont succédé, à savoir la taxe propor-
tionnelle et la taxe complémentaire) (tableaux C-6 à C-9). Pour ce qui concerne les impôts cédulaires, nous
n’avons pas cherché à décrire de façon exhaustive l’évolution des barèmes et des déductions appliqués :
nous fournissons des informations complètes pour les deux impôts cédulaires les plus importants, à savoir
l’impôt cédulaire sur les salaires et l’impôt cédulaire sur les bénéfices industriels et commerciaux, et nous
renvoyons le lecteur intéressé par la législation des autres impôts cédulaires (impôt cédulaire sur les béné-
fices agricoles, impôt cédulaire sur les bénéfices non commerciaux, et impôt sur les revenus des valeurs
mobilières) aux sources indiquées dans l’introduction générale (section 2.2.1). La notice intitulée
« Méthode de calcul des principaux impôts directs » publiée en 1947 dans le Bulletin de Statistique du
ministère des Finances, et qui fournit une description synthétique de l’évolution des règles de calculs des
différents impôts cédulaires de 1918 à 1945, constitue de ce point de vue une source particulièrement
utile 1. Notons également que les taux d’imposition de l’impôt cédulaire sur les salaires et de l’impôt cédu-
laire sur les bénéfices industriels et commerciaux indiqués sur les tableaux C-6 et C-8 permettent déjà de se
faire une idée relativement précise des taux d’imposition des autres impôts cédulaires. La loi du 31 juillet
1917 avait en effet décidé que les revenus du travail seraient mieux traités que les revenus mixtes, et que
ces derniers seraient eux-mêmes mieux traités que les revenus du capital, et ce principe général a continué
de s’appliquer par la suite : les taux d’imposition de l’impôt cédulaire sur les bénéfices agricoles et de
l’impôt cédulaire sur les bénéfices non commerciaux ont toujours été intermédiaires entre ceux de l’impôt
cédulaire sur les salaires et ceux de l’impôt cédulaire sur les bénéfices industriels et commerciaux, et les
taux de l’impôt sur le revenu des valeurs mobilières ont toujours été (légèrement) supérieurs à ceux de
l’impôt cédulaire sur les bénéfices industriels et commerciaux 2.

1. Cf. annexe A, section 1.4. Cette notice de 1947, de même d’ailleurs que toutes les autres notices de cette nature, ne traite

malheureusement pas du cas de l’impôt sur le revenu des valeurs mobilières.
2. Cette règle générale est compliquée par le fait que les taux de l’impôt sur le revenu des valeurs mobilières se sont très vite

diversifiés en fonction du type de valeur considéré.

648 Annexes

Tableau C-1 : Les déductions du revenu imposable pour charges de famille appliquées lors de l’imposition des
revenus des années 1915-1944 (impôt général sur le revenu)

Abattement Déduction Déductions pour enfants à charge

général coup. mariés 1er enfant 2ème enf. 3ème enf. 4ème enf. 5ème enf.

1915 5 000 2 000 1 000 1 000 1 000 1 000 1 000
1916-1918 3 000 2 000 1 000 1 000 1 000 1 000 1 000
1919-1921 6 000 3 000 2 000 2 000 2 000 2 000 2 000

1922 7 000 3 000 2 000 2 000 2 000 2 000 2 000
1923-1927 7 000 3 000 3 000 3 000 3 000 3 000 3 000

1928 10 000 3 000 3 000 3 000 4 000 4 000 4 000
1929-1933 10 000 5 000 4 000 5 000 6 000 7 000 8 000
1934-1935 10 000 5 000 5 000 5 000 8 000 9 000 10 000
1936-1942 10 000 5 000 5 000 5 000 10 000 15 000 15 000
1943-1944 20 000 7 000 7 000 10 000 15 000 20 000 20 000

Lecture: Pour l’imposition des revenus de 1915, tous les contribuables ont droit à un abattement général de 5 000 francs, les contribuables mariés ont droit à
une déduction supplémentaire de 2 000 francs, et chaque enfant à charge ouvre droit à une déduction supplémentaire de 1 000 francs.
Notes: (i) La déduction par enfant à charge au-delà du 5e enfant à charge est toujours la même que pour le 5e enfant à charge, sauf pour les revenus 1915-
1918 (où la déduction est de 1 500 francs par enfant à charge à partir du 6e) et pour les revenus 1929-1933 (où la déduction par enfant à charge augmente de
1 000 francs par enfant à charge au-delà du 5e).
(ii) Pour les revenus 1915-1918, les autres personnes à charge (ascendants infirmes, etc.) ouvrent droit à la même déduction de 1 000 francs que les enfants
à charge (1 500 francs à partir de la 6e personne à charge); pour les revenus 1919-1923, la déduction pour les autres personnes à charge est de 1 500 francs
(2 000 francs à partir de la 6e personne à charge); pour les revenus 1924-1928, cette déduction est de 2 000 francs (3 000 francs à partir de la 6e); pour les
revenus 1929-1933, cette déduction est de 3 000 francs; puis cette déduction pour « personnes à charge autres que les enfants » est supprimée à partir des
revenus de 1934.
(iii) Lors de l’imposition des revenus des années 1915-1935 et 1940-1944, les déductions pour charges de famille sont totalement forfaitaires, dans le sens où
le montant des déductions est rigoureusement le même pour tous les contribuables, quel que soit leur niveau de revenu; lors de l’imposition des revenus des
années 1936-1939, les déductions ne s’appliquent à plein taux que pour les contribuables ayant un revenu inférieur à 75 000 francs, et les déductions sont
réduites de 20 % pour les revenus compris entre 75 000 et 150 000 francs, de 40 % pour les revenus compris entre 150 000 et 300 000 francs, de 60 % pour
les revenus compris entre 300 000 et 60 0000 francs, et de 80 % pour les revenus supérieurs à 600 000 francs (cette « réduction des déductions » ne
s’applique à la déduction « couples mariés » qu’à partir des revenus de 1937).

Tableau C-2 : Les réductions d’impôt pour charges de famille appliquées lors de l’imposition des revenus des
années 1915-1947 (impôt général sur le revenu et impôts cédulaires)

Champ d’application 1 per. 2 per. 3 per. 4 per. 5 per. 6 per. Plaf. IGR Plaf. Cédul.

1915-1916 tous contribuables 5 % 10 % 20 % 30 % 40 % 50 % 50 %
1917-1918 <10 000 7,5 % 15 % 30 % 45 % 60 % 75 % 75 % 75 %

>10 000 5 % 10 % 20 % 30 % 40 % 50 % 50 % 50 %
1919-1928 <10 000 7,5 % 15 % 30 % 45 % 60 % 75 % (pas de plafonnement)

>10 000 5 % 10 % 15 % 25 % 35 % 45 % 2000 300
1929-1933 <30 000 10 % 20 % 40 % 60 % 80 % 100 % (pas de plafonnement)

>30 000 5 % 10 % 15 % 25 % 35 % 45 % 3000 500
1934-1936 BIC/BA/BNC 10 % 20 % 50 % 80 % 100 % 100 % 800

Sal.<20 000 20 % 40 % 100 % 100 % 100 % 100 % 800
Sal.<40 000 15 % 30 % 75 % 100 % 100 % 100 % 800
Sal.>40 000 10 % 20 % 50 % 80 % 100 % 100 % 800

1937 idem, sauf le plafond 933
1938-1941 idem, sauf le plafond 1 000
1942-1945 idem, sauf le plafond, et sauf pour 2 000

les sal.<15 000 francs
Sal.<15 000 50 % 100 % 100 % 100 % 100 % 100 %

1946 idem sauf le plafond 3 000
1947-1948 tous contribuables 15 % 30 % 75 % 100 % 100 % 100 % 4 000
1949-1958 idem, sauf le plafond 5 000

Lecture : Lors de l’imposition des revenus de 1915, le taux de réduction d’impôt pour charges de famille était de 5 % pour chacune des deux premières
personnes à charge et de 10 % par personne à charge à partir de la 3e, et le taux maximal de la réduction d’impôt ainsi obtenue était plafonné à 50 %. A partir
de l’imposition des revenus de 1919, le plafonnement est exprimé en termes de réduction d’impôt maximale par personne à charge.
Notes : (i) Pour l’IGR et pour la contribution foncière, les réductions d’impôt pour charges de famille se sont appliquées pour la dernière fois lors de l’imposition
des revenus de 1933; pour l’IRVM et l’IRCDC, les contribuables n’ont jamais bénéficié de réductions d’impôts pour charges de famille; pour les impôts sur les
salaires et sur les BIC/BA/BNC, les réductions d’impôt pour charges de famille ont continué de s’appliquer jusqu’à leur dernière année d’application (imposition
des revenus de 1947, et même jusqu’au 1/9/1948 pour l’impôt sur les salaires, prélevé à la source), puis la taxe proportionnelle a repris un système similaire
de réductions d’impôt pour charges de famille (cf. tableau C-9).
(ii) Les « personnes à charge » à prendre à considération pour ce système de réductions d’impôt comprennent les enfants mineurs et les autres personnes
considérées comme étant à charge (ascendants infirmes, etc.), mais en aucun cas le conjoint.

Annexe C 649

Tableau C-3 : Les plafonds de la déduction forfaitaire de 10 % pour frais professionnels et de l’abattement
supplémentaire de 20 % (revenus 1934-1998)

 Déduction de 10 % Abattement de 20 %

Déd.maximale Salaire correspondant Abat.maximal Salaire correspondant

1934-1942 20 000 200 000
1943-1945 20 000 200 000 1953-1972 pas de plafond
1946-1950 50 000 500 000 1973 56 000 280 000

1951 200 000 2 000 000 1974 62 000 310 000
1952-1978 pas de plafond 1975-1976 68 000 340 000

1979 40 000 400 000 1977-1979 72 000 360 000
1980 44 800 448 000 1980 82 000 410 000

1981-1983 50 900 509 000 1981-1983 92 000 460 000
1984 54 770 547 700 1984 99 000 495 000
1985 57 840 578 400 1985 104600 523 000
1986 59 230 592 300 1986 107 200 536 000
1987 61 190 611 900 1987 110 800 554 000
1988 62 790 627 900 1988 113 800 569 000
1989 64 870 648 700 1989 117 600 588 000
1990 66 950 669 500 1990 121 400 607 000
1991 68 960 689 600 1991 125 200 626 000
1992 70 900 709 000 1992 128 800 644 000
1993 72 250 722 500 1993 131 400 657 000
1994 73 270 732 700 1994 133 400 667 000
1995 74 590 745 900 1995 136 000 680 000
1996 76 010 760 100 1996 138 600 693 000
1997 76 850 768 500 1997 140 200 701 000
1998 77 460 774 600 1998 141 400 707 000

Lecture: Au titre de l’impositition des revenus de 1998, la déduction forfaitaire de 10 % pour frais professionnels s’applique uniquement à la fraction des
salaires annuels inférieure à 774 600 francs (soit une déduction maximale de 77 460 francs), et l’abattement de 20 % s’applique uniquement à la fraction des
salaires (nets de frais professionnels) inférieure à 707 000 (soit un abattement maximal de 141 400 francs).
Notes: (i) Au titre de l’imposition des revenus des années 1943-1952, les salariés avaient également droit à une déduction forfaitaire pour frais professionnels
de 5 % au-delà du plafond.
(ii) Au titre de l’imposition des revenus des années 1973-1974, les salariés avaient également droit à un abattement de 10 % au-delà du plafond.
(iii) Le taux de « l’abattement de 20 % » n’est de 20 % que depuis l’imposition des revenus de 1960: il était de 10 % pour l’imposition des revenus de 1953, de
15 % pour l’imposition des revenus des années 1954-1958 et de 19 % pour l’imposition des revenus de 1959 (il n’existait pas d’abattement de cette nature
avant 1953, et il n’existait pas de déduction forfaitaire pour frais professionnels avant 1934).
(iv) Depuis l’imposition des revenus de 1974-1976 (1974 pour les BA et les BIC, 1976 pour les BNC), les non-salariés peuvent également bénéficier de
l’abattement de 20 %, à condition qu’ils adhèrent à un centre de gestion agréé ou à une association agréée; depuis l’imposition des bénéfices de 1996, le
plafond est le même que pour les salariés (auparavant, le plafond était inférieur et l’abattement était de 10 % sur la fraction du bénéfice comprise entre ce
plafond et le plafond des salariés)

650 Annexes

Tableau C-4: Les paramètres de la décote (revenus 1951-1952, 1957-1972 et 1981-1998) et les taux des minorations
d’impôt (revenus 1966-1972 et 1984-1992)

Décote Taux des minorations d’impôt

1951-1952 4 000-8 000
1957 5 000-10 000
1958 8 000-12 000

1959-1960 7 000-14 000 (70-140)
1961-1963 70-210

1964 80-240 (QF = 1:120-240)
1965 80-240 (QF = 1-1,5:160-480)
1966 80-240 (QF = 1-1,5:190-570) de 5 % si revenu<45000 à 2 % si revenu>50000 mais <55000
1967 80-240 de 10 % si revenu<45000 à 5 % si revenu>50000 mais <55000
1968 80-240 de 15 % si impôt<1000 à 2 % si impôt>3500 mais <5000
1969 100-300 (QF = 1-1,5-2:230-690) de 15 % si impôt<1000 à 2 % si impôt>3500 mais <5000
1970 100-300 (QF = 1-1,5-2:230-690) de 15 % si impôt<1000 à 2 % si impôt>3500 mais <5000
1971 100-300 (QF = 1-1,5-2:230-690) de 15 % si impôt<1000 à 2 % si impôt>3500 mais <5000
1972 100-300 (QF = 1-1,5-2:230-690) de 15 % si impôt<1000 à 2 % si impôt>3500 mais <5000
1981 2 600(QF = 1)/800(QF = 1,5)
1982 3 200(QF = 1)/1 100(QF = 1,5)
1983 3 700(QF = 1)/1 400(QF = 1,5)
1984 4 000(QF = 1)/1 600(QF = 1,5) de 5 % si impôt<21 520
1985 4 300(QF = 1)/1 700(QF = 1,5) de 8 % si impôt<22 730 à 3 % si impôt>28 410 mais <34 090
1986 4 400 de 11 % si impôt<23 280 à 3 % si impôt>41 060 et ripp<295 000
1987 4 520 de 11 % si impôt<23 280 à 3 % si impôt>41 060 et ripp<304 740
1988 4 520 de 11 % si impôt<23 890 à 3 % si impôt>42 120 et ripp<312 660
1989 4 670 de 11 % si impôt<24 680 à 3 % si impôt>43 510 et ripp<312 660
1990 4 820 de 11 % si impôt<25 480 à 3 % si impôt>44 910 et ripp<322 670
1991 4 970 de 11 % si impôt<26 250 à 3 % si impôt>46 260 et ripp<332 360
1992 5 110 de 11 % si impôt<26 990 à 3 % si impôt>47 560 et ripp<341 670
1993 4 180
1994 4 240
1995 4 320
1996 3 260
1997 3 300
1998 3 330

Lecture : Lors de l’imposition des revenus des années 1951-1952 et 1957-1972, la décote est décrite par deux paramètres x-y, qui signifient que les
contribuables dont l’impôt par part est inférieur à x sont exonérés et que les contribuables dont l’impôt par part est compris entre x et y bénéficient d’une
réduction d’impôt par part égale à la différence entre y et leur impôt par part. Lors de l’imposition des revenus des années 1964-1966 et 1969-1972, les
pramètres x-y sont plus élevés pour les contribuables ayant un faible nombre de parts. Lors de l’imposition des revenus des années 1981-1998, la décote est
décrite par un seul paramètre x, qui signifie que les contribuables dont l’impôt est inférieur à x bénéficient d’une réduction d’impôt égale à la différence entre x
et leur impôt (les contribuables dont l’impôt est inférieur à x/2 sont donc exonérés) (la décote s’applique uniquement aux contribuables ayant 1 part ou 1,5 part
de quotient familial lors de l’imposition des revenus des années 1981-1985, avant d’être généralisée à tous les contribuables à compter de l’imposition des
revenus de 1986)

Tableau C-5 : Les seuils de plafonnement du quotient familial appliqués lors de l’imposition des revenus
des années 1981-1998

Réduction d’impôt maximale Seuil de revenu imposable correspondant

1/2 part 1 part (2B) 1/2 part (1,5) QF = 1,5 QF = 2B QF = 2,5 QF = 3

1981 7 500 119 440 138 590 228 550 238 870
1982 8 450 134 390 155 990 257 190 268 780
1983 9 250 146 930 170 600 281 220 293 860
1984 9 960 158 170 183 650 302 720 316 320
1985 10 520 167 040 193 960 319 710 334 070
1986 10 770 13 770 171 020 116 210 327 310 342 030
1987 11 130 14 230 180 050 124 670 345 400 360 110
1988 11 420 14 600 184 740 127 900 354 370 369 460
1989 11 800 15 090 190 850 132 170 366 110 381 700
1990 12 180 15 580 196 980 136 430 377 860 393 950
1991 12 550 16 050 202 930 140 540 389 280 405 850
1992 12 910 16 500 208 690 144 480 400 310 417 370
1993 15 400 19 060 204 090 161 430 340 590 408 160
1994 15 620 19 330 206 980 163 700 345 390 413 960
1995 15 900 19 680 210 700 166 660 351 600 421 390
1996 16 200 20 050 239 340 173 150 472 960 478 680
1997 16 380 20 270 6 100 104 140 175 060 478 210 484 020
1998 11 000 20 370 6 100 104 420 175 600 313 620 334 600

Lecture: Au titre de l’imposition des revenus de 1981, la réduction d’impôt maximale procurée par chaque demi-part de quotient familial supérieure à 1 (pour
les célibataires) ou à 2 (pour les couples mariés), quel que soit son motif d’attribution, est plafonnée à 7 500 francs. Ce plafond est atteint par les contribuables
ayant 1,5 part et un revenu imposable supérieur à 119 440 francs, etc. A compter de l’imposition des revenus de 1986, le plafond pour la part entière accordée
au premier enfant à charge des contribuables célibataires (QF = 2B) est inférieur au plafond général. A compter de l’imposition des revenus de 1997, le
plafond pour la demi-part accordée aux contribuables sans enfant à charge mais ayant eu des enfants aujourd’hui majeurs ou décédés est inférieur au plafond
général.

Annexe C 651

Tableau C-6: Les barèmes de l’impôt cédulaire sur les salaires appliqués lors de l’imposition des salaires
des années 1917-1948

1917-1918 1919-1921 1922 1923 1924-1925
0-3 000 0 % 0-6 000 0 % 0-7 000 0 % 0-7 000 0 % 0-7 000 0 %

3 000-5 000 1,88 % 6 000-8 000 3 % 7 000-8 000 3 % 7 000-8 000 3,6 % 7 000-9 000 3,6 %
5 000- 3,75 % 8 000- 6 % 8 000- 6 % 8 000- 7,2 % 9 000- 7,2 %

1926-1927 1928 1929-1933 1934-1936 1937
0-7 000 0 % 0-10 000 0 % 0-10 000 0 % 0-10 000 0 % 0-10 000 0 %
7-10 000 3 % 10-20 000 6 % 10-20 000 5 % 10-20 000 3 % 10-20 000 3,5 %

10-20 000 6 % 20-40 000 9 % 20-40 000 7,5 % 20 000- 6 % 20 000- 7 %
20-40 000 9 % 40 000- 12 % 40 000- 10 %
40 000- 12 %

1938-1942 1943-1944 1945 1946-1947 1948
0-10 000 0 % 0-10 000 0 % 0-20 000 0 % 0-60 000 0 % 0-96 000 0 %

10-20 000 4 % 10-20 000 12 % 20 000- 16 % 60 000- 16 % 96 000- 15 %
20 000- 8 % 20 000- 16 %

Lecture : Les barèmes de l’impôt cédulaire sur les salaires ont toujours été exprimés « en taux marginal » : lors de l’imposition des salaires de 1917, le taux
marginal applicable à la fraction de salaire inférieure à 3 000 francs était de 0 %, le taux marginal applicable à la fraction de salaire comprise entre 3 000 et
5 000 francs était de 1,875 %, et le taux marginal applicable à la fraction de salaire supérieure à 5 000 francs était de 3,75 %. Lors de l’imposition des salaires
des années 1922-1933, les salariés avaient droit à des déductions pour charges de famille (cf. tableau C-7), et les barèmes indiqués sur ce tableau
s’appliquaient aux salaires nets des éventuelles déductions pour charges de famille. Par ailleurs, durant toute la période d’application de l’impôt cédulaire sur
les salaires, les contribuables avaient droit à des réductions d’impôt pour charges de famille (cf. tableau C-2)
Notes: (i) Pour les revenus 1917-1921, l’abattement général applicable aux pensions est différent de celui applicable aux salaires (1 250 francs pour les
pensions en 1917-1918; en 1919-1921, 2 000 francs pour les pensions et rentes constituées par versement d’un capital et 3600 francs pour les pensions
d’ancienneté); pour les revenus 1917-1923, l’abattement général dépend également de la catégorie de communes des salariés (en 1917-1918, 3 000 francs
pour Paris et banlieue, 2 500 francs pour les communes de plus de 100 000 h., 2 000 francs pour celles entre 10 000 et 100 000 h., 1 500 francs pour celles
de moins de 10 000 h.; en 1919-1921, 6 000 francs pour Paris et banlieue, 5 000 francs pour les communes de plus de 50 000 h., 4 000 francs pour celles de
moins de 50 000 h.; en 1922-1923, 7 000 francs dans le département de la Seine, 6 500 francs dans les villes de plus de 50 000 h., 6 000 francs ailleurs)
(ii) A partir du 1/1/1940, l’impôt cédulaire sur les salaires est calculé et versé directement par les employeurs (prélèvement à la source)
(iii) A partir de 1945, le seuil d’imposition est fréquemment relevé en cours d’année: le seuil passe de 20 000 à 40 000 francs au 1/12/1945, puis de 40 000 à
60 000 francs au 1/7/1946, puis de 60 000 à 84 000 francs au 1/7/1947, puis de 84 000 à 96 000 francs au 1/1/1948; puis l’impôt cédulaire sur les salaires
cesse d’être perçu à partir du 1/9/1948 et est remplacé par un versement forfaitaire égal à 5 % de la masse salariale.

Tableau C-7: Les déductions pour charges de famille appliquées lors de l’imposition des salaires des années 1922-
1933 (impôt cédulaire sur les salaires)

Abattement Déduction Déductions pour enfants à charge Déd.ascend.

général coup.mar. 1er enfant 2ème enf. 3ème enf. 4ème enf. 5ème enf. +enf.18-21

1922 7 000 3 000 2 000 2 000 2 000 2 000 2 000 1 500
1923-1927 7 000 3 000 3 000 3 000 3 000 3 000 3 000 2 000
1928-1933 10 000 3 000 3 000 3 000 4 000 4 000 4 000 2 000

Lecture: Pour l’imposition des salaires de 1922, les contribuables ont droit à un abattement général de 7 000 francs; les couples mariés ont droit à une
déduction supplémentaire de 3 000 francs, et chaque enfant à charge ouvre droit à une déduction supplémentaire de 2 000 francs.
Note : (i) Pour l’imposition des salaires des années 1917-1921 et 1934-1948, il n’existe ni déductions pour couples mariés, ni déduction pour personnes à
charge; par contre la déduction de 1 000 francs « pour mutilation pour fait de guerre » introduite lors de l’imposition des salaires de 1922 continue de
s’appliquer jusqu’à la suppression de l’impôt cédulaire sur les salaires.
(ii) L’impôt cédulaire sur les salaires est le seul impôt cédulaire pour lequel des déductions pour charges de famille ont été appliqués.

652 Annexes

Tableau C-8 : Les barèmes de l’impôt cédulaire sur les bénéfices industriels et commerciaux appliqués lors de
l’imposition des bénéfices des années 1917-1947

1917-1918 1919-1922 1923 1924 1925
0-1 500 1,13 % 0-1 500 2 % 0-1 500 2,4 % 0-1 500 3,6 % 0-1 500 2,4 %

1 500-5 000 2,25 % 1 500-5 000 4 % 1 500-5 000 4,8 % 1 500-5 000 7,2 % 1 500-5 000 4,8 %
5 000- 4,50 % 5 000- 8 % 5 000- 9,6 % 5 000- 14,4 % 5 000- 9,6 %

1926-1933 1934-1936 12 %
0-800 22,5 1937 14 %

800-1 500 45 1938-1941 16 %
1 500-3 000 150 1942-1947 24 %
3 000-5 000 300
5 000-7 000 750 Régime spécial:

7-10 000 1 050 1929-1933 1934-1941 1942
10-15 000 1 500 0-5 000 0 0-5 000 tx/4 0-3 000 0 %
15-20 000 2 250 5 000-7 000 375 5-10 000 tx/2 3 000-6 000 tx/2
20-25 000 3 000 7-10 000 700
25-30 000 3 750
30-35 000 4 500 1943-1946 1947
35-40 000 5 250 0-5 000 0 % 0-60 000 0 %
40-45 000 6 000 5 000-10 000 tx/2
45-50 000 6 750
50 000- 15 %

Lecture: Pour l’imposition des bénéfices des années 1917-1925, les barèmes de l’impôt cédulaire sur les BIC sont exprimés « en taux marginal ». Pour
l’imposition des bénéfices des années 1926-1933, les contribuables dont le bénéfice est inférieur à 50 000 francs sont simplement tenus de déclarer la
tranche dans lequel se trouve leur bénéfice, et l’impôt dû est indiqué dans la ligne correspondante (les contribuables dont le bénéfice est supérieur à 50 000
francs doivent déclarer leur bénéfice exact, et leur impôt est égal à 15 % de ce bénéfice). Pour l’imposition des revenus des années 1934-1947 (hors régime
spécial), tous les contribuables doivent déclarer leur bénéfice exact, et l’impôt dû est calculé en appliquant le taux proportionnel indiqué sur le tableau. Durant
toute la période d’application de l’impôt sur les BIC, les particuliers et associés en nom collectif ont eu droit aux réductions d’impôt pour charges de famille (cf.
tableau C-2)
Notes: (i) A partir de l’imposition des bénéfices de 1923, les « artisans et assimilés » sont transférés à la cédule des salalaires (mêmes taux, mêmes
abattements, mêmes déductions: cf. tableau C-3); ils y resteront jusqu’à la disparition de l’impôt sur les salaires en 1948 (imposition des bénéfices de 1947),
avant d’être transférés à la « taxe proportionnelle ».
(ii) Pour les bénéfices 1929-1933, le régime spécial concerne tous les commerçants et industriels (hors « artisans et assimilés ») qui exploitent leur entreprise
sans autre concours que celui de leur femme, de leurs enfants non mariés et d’un employé, et dont le bénéfice n’excède pas 10 000 francs; pour les bénéfices
1934-1941, le régime spécial concerne tous les particuliers et associés en nom collectif dont le bénéfice n’excède pas 10 000 francs; pour les bénéfices 1942-
1947, le régime spécial concerne tous les particuliers et associés en nom collectif, sans aucune restriction.
(iii) Par ailleurs, pour les bénéfices 1928, les « petits commerçants » (trois conditions doivent être remplies: ne pas être assujetti à l’IGR, exploiter l’entreprise
« sans autre concours que celui de sa femme, de ses enfants de moins de 18 ans et d’un employé », et avoir un chiffres d’affaires inférieur à 50 000 francs)
bénéficient d’un dégrèvement total d’impôt si leur impôt est inférieur à 100 francs, et d’une réduction d’impôt de 100 francs si leur impôt est supérieur à 100
francs; pour les bénéfices de 1929-1933, les commerçants dont le conjoint travaille exclusivement avec lui ont droit à une réduction d’impôt spéciale de 20 %.

Tableau C-9: Les règles de calcul de la taxe proportionnelle (imposition des revenus des années 1948-1958) et de la
taxe complémentaire (imposition des revenus des années 1959-1969)

(i) En principe, le taux de la taxe proportionnelle est de 18 % pour l’imposition des revenus des années 1948-1957 et de 22 % pour l’imposition des revenus
de 1958. En pratique, ce système « proportionnel » admettait de nombreuses exceptions:
(ii) Les salaires et pensions de retraite ont toujours été exemptés de la « taxe proportionnelle » (les employeurs sont simplement tenus d’acquitter un
versement forfaitaire égal à 5 % de la masse salariale).
(iii) Les bénéfices des « artisans et assimilés », ainsi que les bénéfices des professions non commmerciales « autres que les produits des charges et
offices », sont soumis à un taux réduit à 9 % sur la fraction des bénéfices inférieure à 200 000 francs lors de l’imposition des bénéfices des années 1948-1952
et sur la fraction des bénéfices inférieure à 440 000 francs lors de l’imposition des bénéfices de 1953, puis à un taux réduit à 5 % sur la fraction des bénéfices
inférieure à 440 000 francs lors de l’imposition des bénéfices des années 1954-1958 (les BIC (autres que les bénéfices des « artisans et assimilés »), les BA
et les BNC correspondant aux « produits des charges et offices » ont également bénéficié du taux réduit à 5 % lors de l’imposition des bénéfices des années
1954-1958, mais uniquement sur la fraction inférieure à 300 000 francs)
(iv) A l’exception des revenus de valeurs mobilières (dividendes, intérêts, etc.), qui sont soumis au taux proportionnel dès le premier franc (pour les revenus
des obligations négociables, le taux proportionnel est cependant abaissé à 10 % ou 15 % suivant les caractéristiques des obligations), tous les revenus
soumis à la taxe proportionnelle (BA, BIC, BNC, revenus fonciers, revenus des créances, dépôts et cautionnements) ont toujours bénéficié d’un mécanisme
de décôte destiné à exempter les revenus les plus faibles et à réduire le montant de la taxe proportionnelle dû par les revenus immédiatement supérieurs (ces
mécanismes de décote sont décrits de façon détaillée dans S&EF n°122 (février 1959), pp.190-193), ainsi que d’un mécanisme de réductions d’impôt pour
charges de famille (10 % de réduction d’impôt pour 1 personne à charge, 30 % pour 2, 75 % pour 3 et 100 % pour 4 (avec un maximum de 5 000 francs de
réduction d’impôt pour chacune des deux premières personnes à charges et de 15 000 francs par personne à charge à partir de la troisième))
(v) Le taux de la taxe complémentaire est de 9 % lors de l’imposition des revenus de 1959, de 8 % lors de l’imposition des revenus de 1960 puis de 6 % lors
de l’imposition des revenus des années 1961-1969; mais les « artisans et assimilés » et les BNC « autres que les produits des charges et offices » bénéficient
d’un abattement de 4 400 nouveaux francs (3 000 nouveaux francs pour les autres bénéfices des professions non salariées), ainsi que d’un taux réduit à 3 %
à partir de l’imposition des revenus de 1964; puis l’abattement général fut porté à 30 000 francs lors de l’imposition des revenus de 1969, et la taxe
complémentaire fut définitivement supprimée en 1970 (elle fut prélevée pour la dernière fois au titre de l’imposition des revenus de 1969)

Annexe C 653

2. CHRONOLOGIE DES PRINCIPAUX TEXTES LÉGISLATIFS ET RÉGLEMENTAIRES

Cette chronologie indique la date et une description sommaire des principaux textes législatifs et ré-
glementaires qui ont marqué l’histoire de l’impôt sur le revenu, de l’imposition des revenus de 1915 à
l’imposition des revenus de 1998. Cette chronologie contient notamment l’ensemble des lois et décrets qui
ont conduit à une modification du barème de l’impôt progressif sur le revenu ou à l’instauration d’une
« majoration exceptionnelle » (la liste complète de ces barèmes et de ces « majorations exceptionnelles »
est décrite par les tableaux 4-1 à 4-6 (chapitre 4)). Tous ces textes ont été publiés dans le JO « Lois et
décrets » (en principe le jour suivant leur date de promulgation).

Loi du 15/7/1914 : création de l’impôt général sur le revenu (IGR), première application prévue au
1/1/1915, i.e. pour l’imposition des revenus de 1914

Loi du 26/12/1914 : application de l’IGR repoussée au 1/1/1916, i.e. pour l’imposition des revenus de
1915

Loi du 30/12/1916 : nouveau barème de l’IGR, applicable à partir de l’imposition des revenus de 1916
Loi du 31/7/1917 : création des impôts cédulaires, applicables à partir de l’imposition des revenus de

1917
Loi du 29/6/1918 : nouveau barème de l’IGR, applicable à partir de l’imposition des revenus de 1917
Loi du 25/6/1920 : nouveau barème de l’IGR, création des majorations d’IGR applicables aux contri-

buables sans enfant (mesures applicables à partir de l’imposition des revenus de 1919)
Loi du 30/6/1923 : abattement général de l’IGR porté de 6 000 francs à 7 000 francs, applicable à partir

de l’imposition des revenus de 1922
Loi du 22/3/1924 : « double décime » (majoration d’impôt de 20 %) applicable à partir de l’imposition

des revenus de 1923
Loi du 4/12/1925 : majoration supplémentaire de 20 % de l’IGR (en sus du « double décime ») ap-

plicable rétroactivement pour l’imposition des revenus de 1924
Loi du 3/8/1926 : suppression du « double décime », taux général de l’IGR abaissé de 50 % à 30 %

(mesures applicables à partir de l’imposition des revenus de 1926)
Loi du 30/12/1928 : abattement général de l’IGR porté de 7 000 francs à 10 000 francs, taux général de

l’IGR porté de 30 % à 33,33 % (mesures applicables à partir de l’imposition des revenus de 1928)
Loi du 29/12/1929 : augmentation des déductions forfaitaires et du plafond des réductions d’impôt pour

charges de famille, applicable à partir de l’imposition des revenus de 1929
Loi du 15/7/1932 : nouveau barème de l’IGR défini « en taux moyen », jamais appliqué (disposition

supprimée par la loi du 28/2/1933)
Loi du 28/2/1933 : majoration d’IGR de 10 % applicable à partir de l’imposition des revenus de 1932
Loi du 6/7/1934/Décret-loi du 20/7/1934 : suppression de la majoration de 10 %, abaissement du taux

général de l’IGR de 33,33 % à 24 %, liaison automatique des taux IGR et cédulaires, suppression des
réductions d’IGR pour charges de famille, alourdissement des majorations d’IGR applicables aux contri-
buables sans enfant (mesures applicables à partir de l’imposition des revenus de 1934)

Loi du 7/6/1935/Décrets-lois du 16/7/1935 et 26/7/1935 : surtaxe exceptionnelle de l’IGR, applicable
pour l’imposition des revenus de 1934-1935

Loi du 31/12/1936 : nouveau barème de l’IGR, réduction des déductions forfaitaires pour charges de fa-
mille pour les revenus élevés, allégement des majorations d’IGR applicables aux contribuables sans enfant
(mesures applicables à partir de l’imposition des revenus de 1936)

Loi du 30/6/1937/Décret-loi du 8/7/1937 : majoration d’IGR de 20 %, applicable à partir de
l’imposition des revenus de 1936

Loi du 13/4/1938/Décret-loi du 2/5/1938 : majoration supplémentaire d’IGR de 8 % (« Contribution
nationale exceptionnelle »), applicable en sus de la majoration de 20 % et à partir de l’imposition des re-
venus de 1937

Loi du 4/10/1938/Décret-loi du 12/11/1938 : suppression des majorations de 20 % et de 8 % et création
une majoration d’IGR de 30 % (taux finalement porté à 33,33 % par la loi du 31/12/1938) (« Contribution
nationale extraordinaire ») (mesures applicables à partir de l’imposition des revenus de 1938)

Décret du 29/7/1939 : suppression des majorations d’IGR applicables aux contribuables sans enfant et
création de la « Taxe de compensation familiale » (TCF) (mesures applicables à partir de l’imposition des
revenus de 1939)

Loi du 13/1/1941 : rétablissement des déductions forfaitaires pour charges de famille pour les revenus
élevés, applicable à partir de l’imposition des revenus de 1940

Loi du 23/2/1942 : taux de la « Contribution nationale extraordinaire » porté de 33,33 % à 50 %, ap-
plicable à partir de l’imposition des revenus de 1941

654 Annexes

Loi du 24/10/1942 : suppression de la « Contribution nationale extraordinaire », et nouveau barème de
l’IGR applicable à partir de l’imposition des revenus de 1942

Loi du 30/1/1944 : abattement général de l’IGR porté de 10 000 à 20 000 francs, augmentation des
déductions pour charges de famille (mesures applicables à partir de l’imposition des revenus de 1943)

Loi du 31/12/45 : nouveau barème de l’IGR, suppression des déductions forfaitaires pour charges de fa-
mille et remplacement par le mécanisme du quotient familial, suppression de la TCF, suppression (pour
moitié) de la déduction de l’IGR de l’année précédente (mesures applicables à partir de l’imposition des
revenus de 1945)

Loi du 23/12/46 : nouveau barème de l’IGR, suppression complète de la déduction de l’IGR de l’année
précédente, relèvement du plafonnement de la déduction forfaitaire de 10 % pour frais professionnels
(mesures applicables à partir de l’imposition des revenus de 1946)

Loi du 7/1/1948 : « prélèvement exceptionnel de lutte contre l’inflation », consistant notamment en une
majoration exceptionnelle et rétroactive de l’IGR dû au titre des revenus de 1946

Loi du 13/5/1948 : nouveau barème de l’IGR, rétablissement de la déduction de l’IGR de l’année pré-
cédente (pour un quart seulement) (mesures applicables à partir de l’imposition des revenus de 1947)

Loi du 17/8/1948 : loi donnant au gouvernement l’autorisation de procéder par décret à une réforme fis-
cale (d’où les décrets du 1/10/1948 et du 9/12/1948)

Loi du 24/9/1948 : majoration exceptionnelle d’IGR de 20 % (« double décime ») applicable pour
l’imposition des revenus de 1947

Décret du 1/10/1948 : suppression de l’impôt cédulaire sur les salaires et remplacement par un ver-
sement forfaitaire de 5 % de la masse salariale, applicable à compter du 1/9/1948.

Décret du 9/12/1948 : suppression des impôts cédulaires et de l’IGR et remplacement par un « impôt sur
le revenu des personnes physiques » (IRPP) (composé d’une « taxe proportionnelle » et d’une « surtaxe
progressive »), et d’un « impôt sur les bénéfices des sociétés et autres personnes morales » (mesures ap-
plicables à partir de l’imposition des revenus de 1948)

Loi du 31/7/1949 : suppression de la tranche à 20 % du barème de la SP, applicable à partir de
l’imposition des revenus de 1949

Loi du 24/5/1951 : relèvement des tranches du barème de la SP, alignement de tous les couples mariés sans
enfant sur deux parts de quotient familial (mesures applicables à partir de l’imposition des revenus de 1950)

Loi du 14/4/1952 : relèvement des tranches du barème de la SP, création d’une décote, relèvement du
plafond de la déduction forfaitaire de 10 % pour frais professionnels (mesures applicables à partir de
l’imposition des revenus de 1951)

Loi du 7/2/1953 : déplafonnement intégral de la déduction forfaitaire de 10 % pour frais professionnels,
applicable à partir de l’imposition des revenus de 1952

Loi du 10/4/1954 : relèvement du seuil de la tranche inférieure du barème de la SP, création d’un abatte-
ment de 10 % pour les salariés (mesures applicable à partir de l’imposition des revenus de 1953)

Loi du 2/4/1955/Décret du 30/4/1955 : taux de l’abattement des salariés porté à 15 %, applicable à par-
tir de l’imposition des revenus de 1954

Loi du 30/6/1956 : majoration de 10 % de la SP (« décime ») pour tous les contribuables dont le revenu
est supérieur à 600 000 francs, applicable à partir de l’imposition des revenus de 1955

Loi du 28/12/59 : suppression de la TP et de la SP, création d’un IRPP « unique » et d’une « Taxe
complémentaire » (TC), taux de l’abattement des salariés porté à 20 % (mesures applicables à partir de
l’imposition des revenus de 1959, sauf pour l’abattement des salariés, qui est porté à 19 % pour
l’imposition des revenus de 1959 et ne passe à 20 % qu’à partir de l’imposition des revenus de 1960)

Loi du 23/12/1960 : relèvement des tranches du barème de l’IRPP, applicable à partir de l’imposition
des revenus de 1960 ; nouveau relèvement des tranches intermédiaires du barème prévu à partir de
l’imposition des revenus de 1961, nouveau relèvement de la tranche inférieure applicable à partir de
l’imposition des revenus de 1962, transformation du « décime » en un « demi-décime » (majoration d’impôt
de 5 %) prévue à partir de l’imposition des revenus de 1961 et suppression du demi-décime prévue à partir
de l’imposition des revenus de 1962 (mesures confirmées par les lois suivantes, sauf la suppression du
demi-décime)

Loi du 2/7/1963 : maintien du demi-décime, avec relèvement du seuil d’application (applicable à partir
de l’imposition des revenus de 1962)

Loi du 19/12/1963 : relèvement à 61,5 % du taux marginal supérieur du barème de l’IRPP, maintien du
demi-décime, avec relèvement du seuil d’application (mesures applicables uniquement pour l’imposition
des revenus de 1963)

Loi du 23/12/1964 : relèvement des tranches du barème de l’IRPP, maintien du demi-décime, avec relè-
vement du seuil d’application, exonération des loyers fictifs (mesures applicables à partir de l’imposition
des revenus de 1964)

Annexe C 655

Loi du 12/7/1965 : création de l’avoir fiscal (mesure applicable à partir de l’imposition des revenus de
1965)

Loi du 29/11/1965 : relèvement des tranches du barème de l’IRPP, maintien du demi-décime (avec relè-
vement du seuil d’application), création du prélèvement libératoire (mesures applicables à partir de
l’imposition des revenus de 1965)

Loi du 17/12/1966/Décret du 27/12/1966 : suppression du demi-décime, relèvement à 55 % et 65 % des
taux marginaux supérieurs du barème de l’IRPP, barème dégressif de réductions d’IRPP pour les contri-
buables dont le revenu est inférieur à 55 000 francs (mesures applicables à partir de l’imposition des re-
venus de 1966, sauf le relèvement des taux marginaux supérieurs, qui s’applique uniquement pour
l’imposition des revenus de 1966)

Loi du 31/7/1968 : majoration exceptionnelle d’IRPP (taux allant jusqu’à 25 % pour les plus hauts reve-
nus) applicable pour l’imposition des revenus de 1967

Loi du 27/12/1968 : institution d’un barème dégressif de réductions d’IRPP pour les contribuables dont
l’IRPP est inférieur à 5 000 francs et d’un barème progressif de majorations d’IRPP pour les contribuables
dont l’IRPP est supérieur à 6 000 francs (applicable à partir de l’imposition des revenus de 1968)

Loi du 24/12/1969 : relèvement des tranches du barème de l’IRPP, applicable à partir de l’imposition
des revenus de 1969

Loi du 21/12/1970 : IRPP rebaptisé « impôt sur le revenu » (IR), relèvement des tranches du barème de
l’IRPP applicable à partir de l’imposition des revenus de 1970

Loi du 29/12/1971 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1971

Loi du 20/12/1972 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1972

Loi du 27/12/1973 : relèvement des tranches du barème de l’IR, mise en place d’un plafonnement de
l’abattement de 20 % des salariés (mesures applicables à partir de l’imposition des revenus de 1973)

Loi du 16/7/1974 : majoration exceptionnelle et partiellement remboursable d’IRPP, applicable au titre
de l’imposition des revenus de 1973

Loi du 27/12/1974 : relèvement et augmentation du nombre de tranches du barème de l’IR, applicable à
partir de l’imposition des revenus de 1974

Loi du 30/12/1975 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1975

Loi du 29/12/1976 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1976

Loi du 30/12/1977 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1977

Loi du 29/12/1978 : relèvement des tranches du barème de l’IR (applicable à partir de l’imposition des
revenus de 1978) et création d’un plafonnement de la déduction forfaitaire de 10 % pour frais profession-
nels (applicable à partir de l’imposition des salaires de 1979)

Loi du 18/1/1980 : relèvement des tranches du barème de l’IR, création d’une demi-part supplémentaire
de quotient familial pour le 5e enfant à charge (mesures applicables à partir de l’imposition des revenus de
1979)

Loi du 30/12/1980 : relèvement des tranches du barème de l’IR, remplacement de la demi-part sup-
plémentaire au 5e enfant par une demi-part supplémentaire au 3e enfant (mesures applicables à partir de
l’imposition des revenus de 1980)

Loi du 3/8/1981 : majoration exceptionnelle de 25 % applicable aux contribuables dont l’IR dû au titre
des revenus de 1980 dépasse 100 000 francs

Loi du 30/12/1981 : relèvement des tranches du barème de l’IR, mise en place d’une décote pour les bas
revenus et d’une majoration pour les hauts revenus, mise en place d’un plafonnement des effets du quotient
familial (mesures applicables à partir de l’imposition des revenus de 1981)

Loi du 29/12/1982 : relèvement des tranches du barème de l’IR et création d’une tranche à 65 %
(mesures applicables à partir de l’imposition des revenus de 1982)

Loi du 29/12/1983 : relèvement des tranches du barème de l’IR et création d’une majoration progressive
applicable à l’IR dû au titre des revenus de 1983

Loi du 29/12/1984 : relèvement des tranches du barème de l’IR et création d’un barème de minorations
et de majorations de l’IR dû au titre des revenus de 1984

Loi du 30/12/1985 : relèvement des tranches du barème de l’IR et création d’un barème de minorations
d’IR (mesures applicables à partir de l’imposition des revenus de 1985)

Loi du 30/12/1986 : relèvement des tranches du barème de l’IR, suppression de la tranche à 65 %,
abaissement du taux de la tranche à 60 %, création d’une demi-part supplémentaire de quotient familial

656 Annexes

pour tous les enfants à compter du 3e enfant, mise en place d’un plafonnement supplémentaire des effets du
quotient familial pour les contribuables non mariés (mesures applicables à partir de l’imposition des reve-
nus de 1986)

Loi du 30/12/1987 : relèvement des tranches et abaissement général des taux du barème de l’IR
(mesures applicables à partir de l’imposition des revenus de 1987)

Loi du 23/12/1988 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1988

Loi du 29/12/1989 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1989

Loi du 29/12/1990 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1990

Loi du 30/12/1991 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1991

Loi du 30/12/1992 : relèvement des tranches du barème de l’IR, applicable à partir de l’imposition des
revenus de 1992

Loi du 30/12/1993 : réduction du nombre de tranches et allégement des taux du barème de l’IR, sup-
pression des minorations dégressives (mesures applicables à partir de l’imposition des revenus de 1993)

Loi du 29/12/1994 : relèvement des tranches du barème de l’IR, applicable à compter de l’imposition
des revenus de 1994

Loi du 30/12/1995 : relèvement des tranches du barème de l’IR, durcissement des conditions
d’attribution de la part entière de quotient familial au 1er enfant des contribuables non mariés (mesures ap-
plicables à partir de l’imposition des revenus de 1995)

Loi du 30/12/1996 : relèvement des tranches et abaissement général des taux du barème de l’IR
(mesures applicables à partir de l’imposition des revenus de 1996)

Loi du 30/12/1997 : relèvement des tranches du barème de l’IR, création d’un plafonnement supplé-
mentaire des effets du quotient familial pour les contribuables ayant 1,5 part (mesures applicables à comp-
ter de l’imposition des revenus de 1997)

Loi du 30/12/1998 : relèvement des tranches du barème de l’IR, abaissement du seuil général de pla-
fonnement des effets du quotient familial (mesures applicables à partir de l’imposition des revenus de 1998)

ANNEXE D

Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques des déclarations de salaires des employeurs (salaires 1919-

1938, 1947 et 1950-1998)

Cette annexe décrit la méthodologie et les résultats des estimations de la distribution des salaires que
nous avons réalisées en utilisant les tableaux statistiques bruts issus des déclarations de salaires des em-
ployeurs. La méthodologie générale appliquée ici est très proche de celle que nous avons appliquée pour
exploiter les statistiques issues des déclarations de revenus (cf. annexes A et B), et nous nous contenterons
de signaler dans cette annexe les principales divergences entre les deux méthodes.

Ainsi que nous l’avons déjà expliqué en exposant les caractéristiques générales de cette source (cf.
introduction générale, section 2.2.3, et chapitre 3, section 2.1), les statistiques issues des déclarations de sa-
laires des employeurs ont pris depuis 1947-1950 une forme différente de celle qui était la leur dans l’entre-
deux-guerres. La présentation de la méthodologie appliquée et des résultats obtenus exige que nous dis-
tinguions ces deux sous-périodes : d’une part, la période 1919-1938, au cours de laquelle les déclarations
de salaires des employeurs étaient dépouillées par l’administration fiscale afin de rendre compte du
fonctionnement de l’impôt cédulaires sur les salaires (section 1) ; et, d’autre part, la période débutant en
1947-1950, au cours de laquelle les déclarations de salaires des employeurs (souvent désignées aujourd’hui
par leur intitulé officiel actuel : « Déclarations annuelles de données sociales », ou DADS) furent exploitées
par l’INSEE à des fins purement statistiques (section 2).

1. LES ESTIMATIONS EFFECTUÉES À PARTIR DES STATISTIQUES DE L’IMPÔT CÉDULAIRE SUR LES SALAIRES

(SALAIRES 1919-1938)

Les tableaux statistiques établis par l’administration fiscale de l’entre-deux-guerres dans le cadre de
l’impôt cédulaire sur les salaires ont exactement la même forme que les tableaux « répartition » dressés à
partir des déclarations de revenus : ils décrivent le nombre de salariés et le montant total des salaires en
fonction d’un certain nombre de tranches de salaires annuels. Nous avons reproduit ces données brutes sur
le tableau D-1 (sans aucune correction). Les références exactes des publications du ministère des Finances
où ces données brutes ont été publiées sont indiquées sur le tableau D-2. De la même façon que pour les
déclarations de revenus, seules les déclarations de salaires des salariés imposables au titre de l’impôt cédu-
laire sur les salaires étaient prises en compte dans les tableaux statistiques établis par l’administration fis-
cale à partir de déclarations de salaires. Le tableau D-3 décrit l’évolution du nombre de salariés imposables
au titre de l’impôt cédulaire sur les salaires, ce qui amène à constater que, de la même façon que les
déclarations de revenus, les déclarations de salaires de l’entre-deux-guerres permettent uniquement de
s’intéresser au décile supérieur de la distribution : au cours de la période 1919-1938, le pourcentage de
salariés imposables au titre de l’impôt cédulaire sur les salaires était généralement compris entre 10 % et
20 % (cf. tableau D-3, colonne (2)).

658 Annexes

Tableau D-1: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de salaires
déposées par les employeurs au titre de l’impôt cédulaire sur les salaires (salaires 1919-1938)

1919 1920 1921 1922
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

6 000 362 855 2 365 617 6 000 833 317 5 636 997 6 000 1 031 733 7 152 337 10 000 204 298 2 477 017
8 000 119 222 1 101 846 8 000 335 800 2 995 112 8 000 411 206 3 633 240 15 000 65 633 1 126 378

10 000 96 991 1 280 827 10 000 264 153 3 468 202 10 000 322 007 4 071 724 20 000 64 961 2 441 783
20 000 26 134 1 088 009 20 000 52 027 2 150 430 20 000 56 759 2 184 611 Total 334 892 6 045 177
Total 605 202 5 836 299 Total 1 485 297 14 250 740 Total 1 821 705 17 041 912

1923 1924 1925 1926
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 239 061 2906140 7 000 371138 3 063 538 7 000 497 181 4 149 802 7 000 673 477 5 589 437
15 000 78 991 1345225 10 000 292463 3 506 142 10 000 484 900 5 973 751 10 000 961 465 12 798 220
20 000 84 588 3236002 15 000 102385 1 757 403 15 000 154 703 2 649 817 20 000 130 647 3 146 757
Total 402 640 7487368 20 000 125697 4 423 641 20 000 153 176 5 891 024 30 000 39 954 1 383 595

Total 891683 12 750 724 Total 1 289 960 18 664 393 40 000 18 236 823 081
50 000 34 312 3 218 603
Total 1 858 091 26 959 692

1927 1928 1929 1930
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

7 000 716 176 6 027 691 10 000 936 741 13 282 558 10 000 1 190 820 16 982 637 10 000 1 405 578 20 300 156
10 000 1 213 840 16 469 146 20 000 219 414 5 222 233 20 000 298 349 7 160 366 20 000 364 133 8 552 667
20 000 185 521 4 481 348 30 000 63 498 2 172 654 30 000 86 245 2 987 602 30 000 106 003 3 638 971
30 000 56 725 1 947 406 40 000 27 261 1 213 489 40 000 35 787 1 610 547 40 000 44 617 1 974 894
40 000 23 955 1 069 455 50 000 42 380 4 168 307 50 000 53 007 4 995 633 50 000 60 214 5 553 788
50 000 37 942 3 756 033 Total 1 289 294 26 059 242 Total 1 664 208 33 736 784 Total 1 980 545 40 320 475
Total 2 234 159 33 751 079

1931 1932 1933 1934
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 1 579 147 21 141 159 10 000 1 428 087 19 164 860 10 000 1 400 227 18 772 685 10 000 2 039 425 27 306 160
20 000 236 167 5 644 136 20 000 222 262 5 315 858 20 000 222 062 5 315 726 20 000 303 232 7 236 027
30 000 74 102 2 538 946 30 000 70 193 2 403 087 30 000 69 730 2 387 632 30 000 87 535 2 989 955
40 000 31 568 1 457 999 40 000 29 515 1 315 031 40 000 30 135 1 321 874 40 000 33 781 1 498 315
50 000 35 438 2 351 495 50 000 32 335 2 123 982 50 000 31 585 2 009 453 50 000 35 206 2 296 637
100 000 7678 956 028 100 000 6 539 862 917 100 000 6 281 830 334 100 000 6 717 885 668
200 000 1 995 574 388 200 000 1 686 484 719 200 000 1 588 445 235 200 000 1 649 466 240
500 000 287 239 123 500 000 198 155 672 500 000 196 160 113 500 000 203 161 540

Total 1 966 382 34 903 275 Total 1 790 815 31 826 126 Total 1 769 590 31 425 002 Total 2 507 748 42 840 543

1935 1936 1937 1938
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 1 899 261 25 304 652 10 000 2 203 688 29 313 878 10 000 3 156 551 43 233 425 10 000 3 587 445 50 654 800
20 000 283 126 6 779 811 20 000 308 926 7 378 154 20 000 471 644 11 231 405 20 000 585 451 14 239 590
30 000 82 869 2 833 515 30 000 89 962 3 079 658 30 000 122 924 4208 718 30 000 150 087 5 256 028
40 000 32 155 1 428 141 40 000 36 881 1 637 851 40 000 48 492 2 152 302 40 000 59 122 2 640 366
50 000 35 020 2 272 431 50 000 37 804 2 453 810 50 000 50 746 3 301 927 50 000 60 610 3 993 300
100 000 6 596 868 945 100 000 7 186 946 566 100 000 9 755 1 288 859 100 000 11 098 1 472 606
200 000 1 615 447 209 200 000 1 757 491 403 200 000 2 354 659 647 200 000 2 667 751 239
500 000 192 148 035 500 000 213 174 777 500 000 334 271 232 500 000 359 289 282

Total 2 341 870 40 107 960 Total 2 686 417 45 476 098 Total 3 862 800 66 347 514 Total 4 456 839 79 297 212

Sources: Données brutes recopiées directement des tableaux établis par l’administration fiscale (cf. tableau D-2 pour les références des publications du
ministère des Finances où les tableaux originaux ont été publiés)
Lecture: si représente les seuils des tranches de salaire utilisées par l’administration fiscale, Ni représente le nombre de salariés dont le salaire est compris
entre les seuils si et si+1, et Yi représente le montant total des salaires déclarés dans cette tranche. La ligne « Total » donne le nombre total de salariés
imposables au titre de l’impôt cédulaire sur les salaires et le montant des salaires correspondants. Les seuils sont exprimés en anciens francs, et les montants
en en milliers d’anciens francs. Par exemple, au titre des salaires de 1930, 1 405 578 salariés avaient un salaire annuel compris entre 10 000 et 20 000
anciens francs, pour un montant total de 20,300 milliards d’anciens francs.

Annexe D 659

Tableau D-2 : Les références des publications où les tableaux « salaires » ont été publiés (salaires 1919-1938)

Date des salaires Situation au … Références

Salaires 1919 31/12/n+5 BSLC novembre 1925, tome 98, pp.730

Salaires 1920 31/12/n+4 BSLC novembre 1925, tome 98, pp.734

Salaires 1921 31/12/n+3 BSLC novembre 1925, tome 98, pp.738

Salaires 1922 31/12/n+2 BSLC novembre 1925, tome 98, pp.742

Salaires 1923 31/12/n+2 RSRID 1926, p.107

Salaires 1924 31/12/n+2 RSRID 1927, p.248

Salaires 1925 31/12/n+2 RSRID 1928, p.264

Salaires 1926 31/12/n+2 RSRID 1929, p.228

Salaires 1927 31/3/n+3 RSRID 1930, p.254

Salaires 1928 31/3/n+3 RSRID 1931, p.268

Salaires 1929 31/3/n+3 RSRID 1931-1932, p.46

Salaires 1930 31/3/n+2 BSLC octobre 1932, tome 112, pp.718

Salaires 1931 31/12/n+1 BSLC septembre 1933, tome 114, p.586

Salaires 1932 31/12/n+1 BSLC septembre 1934, tome 116, pp.614-615

Salaires 1933 31/12/n+1 BSLC juillet 1935, tome 118, pp.22-23

Salaires 1934 31/12/n+1 BSLC juin 1936, tome 119, pp.1042-1043

Salaires 1935 31/12/n+1 BSLC août 1937, tome 122, pp.284-285

Salaires 1936 31/12/n+1 BSLC juillet-août 1938, tome 124, pp.32-33

Salaires 1937 31/12/n+1 BSLC juillet-août 1939, tome 126, pp.62-63

Salaires 1938 31/12/n+1 BSMF n°3 (3ème trimestre 1947), p.673

Sigles: BSLC = Bulletin de Statistique et de Législation Comparée (ministère des Finances, publication mensuelle, 1877-1940) ;
BSMF = Bulletin de Statistique du ministère des Finances (ministère des Finances, publication trimestrielle, 1947-1948) ;
RSRID = Renseignements Statistiques Relatifs aux Impôts Directs (ministère des Finances, volumes annuels, 1889-1975)
Lecture : Pour les salaires de 1919, le dernier tableau établi par l’administration fiscale l’a été à partir de la situation des émissions de rôles au 31/12/n+5, et il
a été publié dans le BSLC de novembre 1925; pour les salaires de 1920, le dernier tableau établi par l’administration fiscale l’a été à partir de la situation des
émissions de rôles au 31/12/n+4, et il a été publié dans le BSLC de novembre 1925; etc.
Note: Contrairement à ce que nous avons fait pour les revenus (cf. Annexe A, tableaux A-4 et A-5), nous nous contentons d’indiquer ici les références des
tableaux que nous avons utilisés (c’est-à-dire, par définition, des derniers tableaux à avoir été établis par l’administration fiscale). Pour les salaires des années
1919-1939 soumis à l’ICTSP, de la même façon que pour les revenus des années 1919-1929, d’autres tableaux ont été établis à des dates antérieures, et ils
ont tous été publiés dans les mêmes numéros du BSLC que les tableaux correspondants pour les revenus.

Tableau D-3 : Les salariés soumis à l’Impôt cédulaire sur les salaires (salaires 1939-1938)

(1) (2) (3) (4) (5) (6) (7) (8)
N % N Y Impôt % I/Y Drs Réduc. %Drs

1919 1 059 8,8 8 105 126 1,6 136 10 7,3
1920 2 355 19,6 18 681 292 1,6 313 21 6,7
1921 2 691 22,4 21 502 324 1,5 349 25 7,1
1922 731 6,1 9 157 166 1,8 173 7 3,8
1923 855 7,1 11 063 254 2,3 263 9 3,4
1924 892 7,4 12 751 295 2,3 307 12 3,8
1925 1 290 10,7 18 664 429 2,3 445 17 3,7
1926 1 858 15,5 26 960 651 2,4 672 21 3,1
1927 2 234 18,6 33 751 825 2,4 851 26 3,1
1928 1 289 10,7 26 059 778 3,0 803 25 3,1
1929 1 664 13,9 33 737 814 2,4 857 43 5,1
1930 1 981 16,5 40 320 955 2,4 1 006 51 5,1
1931 1 972 16,4 40 076 932 2,3 983 52 5,2
1932 1 797 15,0 36 733 846 2,3 895 49 5,5
1933 1 770 14,7 36 082 829 2,3 876 47 5,3
1934 2 508 20,9 42 964 629 1,5 718 90 12,5
1935 2 342 19,5 40 206 595 1,5 679 84 12,4
1936 2 689 22,4 45 825 672 1,5 766 94 12,2
1937 3 863 32,2 66 526 1 125 1,7 1 286 161 12,5
1938 4 457 37,1 79 502 1 610 2,0 1 839 229 12,5

Lecture : Au titre des salaires de 1938, 4,457 millions de salariés ont été soumis à l’impôt cédulaire sur les salaires , soit 37,1 % du nombre total de salariés
(supposé égal a 12 millions tout au long de la période 1919-1938); le montant total des salaires correspondants était de 79,502 milliards de francs, et l’impôt
correspondant de 1,610 milliard, soit 2,0 % des salaires en question; cet impôt total de 1,610 milliard se décomposait en 1,839 milliard de droits simples et 229
millions de réductions d’impôt (soit 12,5 % des droits simples).

660 Annexes

Nous avons donc procédé de la façon suivante. En appliquant la méthode d’extrapolation par une loi de
Pareto décrite dans l’annexe B (section 1.1), nous avons estimé pour chacune des années de la période
1919-1938 le salaire moyen des 10 % des salariés les mieux rémunérés (P90-100), le salaire moyen des
5 % des salariés les mieux rémunérés (P95-100), le salaire moyen des 1 % des salariés les mieux rémunérés
(P99-100), le salaire moyen des 0,5 % des salariés les mieux rémunérés (P99,5-100), et le salaire moyen
des 0,1 % des salariés les mieux rémunérés (P99,9-100), ainsi que les niveaux intermédiaires (P90-95, P95-
99, P99-99,5 et P99,5-99,9) et les seuils (P90, P95, P99, P99,5 et P99,9) correspondants. Pour ce qui
concerne les années 1931-1938, le fait que l’administration fiscale ait utilisé des tranches de salaires très
élevées pour dépouiller les déclarations de salaires nous a également permis d’estimer le salaire moyen des
0,01 % des salariés les mieux rémunérés (P99,99-100), ainsi que le niveau intermédiaire (P99,9-99,99) et le
seuil (P99,99) correspondants. Les coefficients de Pareto obtenus pour chacune des années et chacune des
tranches de salaires utilisées par l’administration fiscale sot indiqués sur le tableau D-4. Les résultats com-
plets de ces estimations, exprimés en francs courants, sont reproduits sur le tableau D-5. Ces mêmes ré-
sultats, convertis en francs de 1998 en utilisant les taux de conversion estimés dans l’annexe F (tableau F-1,
colonne (7)), sont reproduits sur le tableau D-6. Enfin, ces mêmes résultats, convertis en parts des différents
fractiles dans la masse salariale totale en utilisant la série de salaire moyen estimée dans l’annexe E
(tableau E-3, colonne (12)), sont reproduits sur le tableau D-7.

Toutes ces estimations ont été réalisées en faisant l’hypothèse d’un nombre total de salariés égal à 12
millions pour l’ensemble de la période 1919-1938 : par définition, le fractile P90-100 regroupe toujours les
1,2 millions des salariés les mieux rémunérés, le fractile P95-100 regroupe toujours les 0,6 million des
salariés les mieux rémunérés, etc. Cette hypothèse simplificatrice se justifie par le fait que le nombre total
de salariés estimé lors des recensements de l’entre-deux-guerres (recensements de 1921, 1926, 1931, 1936)
a toujours été de l’ordre de 12 millions, et qu’il n’existe pas de série annuelle véritablement satisfaisante
portant sur le nombre total de salariés en France dans l’entre-deux-guerres (compte tenu notamment des dif-
ficultés liées à la mesure du chômage 1). Ajoutons que les éventuelles erreurs d’estimations induites par
cette hypothèse simplificatrice ne peuvent être qu’extrêmement réduites 2.

Pour ce qui concerne les salaires des années 1919-1921 et 1934-1938, nous n’avons apporté aucune
correction aux estimations brutes issues de notre procédure d’extrapolation par une loi de Pareto : les sala-
riés imposables au titre de l’impôt cédulaire sur les salaires n’avaient droit à aucune déduction pour charges
de famille, et les distributions de salaires figurant sur les tableaux établis par l’administration ne sont donc
pas des distributions tronquées (tous les salariés dont le salaire annuel est supérieur au seuil d’imposition
figurent dans les tableaux, quelle que soit leur situation de famille 3). Par contre, pour ce qui concerne les
salaires des années 1922-1933, compte tenu de l’existence de déductions pour charges de famille (cf. an-
nexe C, tableau C-7), des corrections pour distribution tronquée sont nécessaires. De la même façon que
pour les corrections concernant les revenus (cf. annexe B, section 1.3), ces corrections sont d’une ampleur
limitée, et elles ne concernent pas les très hauts salaires du centile supérieur (et des fractiles supérieurs 4).
Ajoutons que nous avons réalisé le même type de test de fiabilité que pour les estimations portant sur les
revenus, et que la technique d’extrapolation par une loi de Pareto semble tout aussi fiable pour les salaires
que pour les revenus 5.

1. Les estimations du nombre total de salariés issues des recensements sont reproduites dans l’annexe H (tableau H-2) (les

chiffres obtenus dépendent de la façon dont on choisit de traiter les « travailleurs isolés »). En homogénéisant les résultats des recen-
sements, Marchand et Thélot (1997, pp. 236-237) ont retenu les estimations suivantes : 12,2 millions de salariés en 1921, 12,4 mil-
lions en 1926, 12,9 millions en 1931 et 11,9 millions en 1936.

2. Pour un salaire moyen donné, et en supposant un coefficient de Pareto de l’ordre de 2, une surestimation de 10 % du nombre
total de salariés (ce qui est considérable) conduit à une surestimation de l’ordre de 5 % de la part d’un fractile supérieur donné dans
la masse salariale totale.

3. La déduction de 1 000 francs « pour mutilation pour fait de guerre » introduite en 1922 était toujours en application lors de
l’imposition des salaires des années 1934-1938 (cf. annexe C, tableau C-7) ; mais, compte tenu du très faible nombre de contri-
buables concernés, cette déduction peut être négligée.

4. Le problème se pose différemment pour la période 1922-1930 et pour la période 1931-1933 : les tranches utilisées par
l’administration pour dépouiller les déclarations de salaires étaient exprimées en termes de « salaire net » (avant prise en compte des
éventuelles déductions pour charges de famille) jusqu’en 1930, et en termes de « salaire imposable » (après déduction des éven-
tuelles déductions pour charges de famille) à partir de 1931. En nous fondant sur les colonnes indiquant le montant des déductions
pour charges de famille par tranche de salaire, nous avons commencé par estimer les niveaux et les seuils des différents fractiles en
utilisant les données brutes reproduites sur le tableau D-1, puis nous avons corrigé les estimations obtenues en leur ajoutant les mon-
tants suivants : en 1922-1926, 1500 francs au niveau du fractile P90-95 (et des seuils P90 et P95) et 1 000 francs au niveau du frac-
tile P95-99 ; en 1927-1928, 1 000 francs pour le niveau P90-95 (et pour les seuils P90 et P95) et 500 francs pour le niveau P95-99 ;
en 1929, 750 francs pour P90-95 (et pour P90), 500 francs pour P95, et 250 francs pour P95-99 ; en 1930, 500 francs pour P90-95 et
P90, et 250 francs pour P95 ; en 1931-1933, 2 250 francs pour P90-95, 2 500 francs pour P90, 3 000 francs pour P95-99 et P95,
4 000 pour P99-99,5 et P99, 5 000 pour P99,5-99,9 et P99,5, et 6 000 pour P99,9-99,99, P99,99-100, P99,9 et P99,99.

5. On notera que les coefficients de Pareto sont sensiblement plus faibles pour les salaires (tableau D-4) que pour les revenus
(tableau B-1), ce qui est la traduction du fait que les salaires sont moins fortement concentrés que les revenus.

Annexe D 661

Signalons enfin que les tableaux établis par l’administration fiscale au titre de l’impôt cédulaire sur les
salaires (dont l’intitulé officiel complet était en réalité l’« impôt sur les traitements, salaires, pensions et
rentes viagères ») permettent d’isoler les traitements et salaires et d’exclure les pensions et rentes viagères
uniquement pour les années 1919-1921 : à partir de 1922, les tableaux n’opèrent aucune distinction entre
ces deux catégories de revenus, et nous n’avons donc pas pu exclure les pensions et rentes viagères. Les
tableaux des années 1919-1921 permettent toutefois de s’assurer de la très faible importance des pensions
et rentes viagères, notamment dans les tranches élevées des tableaux (le biais induit peut donc être négligé).

Tableau D-4: Les coefficients de Pareto de la distributions des salaires (salaires 1919-1938)

1919 1920 1921 1922
si pi bi si pi bi si pi bi si pi bi

6 000 5,04 1,61 6 000 12,38 1,60 6 000 15,18 1,56 10 000 2,79 1,81
8 000 2,02 1,79 8 000 5,43 1,65 8 000 6,58 1,56 15 000 1,09 1,82

10 000 1,03 1,92 10 000 2,63 1,78 10 000 3,16 1,65 20 000 0,54 1,88
20 000 0,22 2,08 20 000 0,43 2,07 20 000 0,47 1,92

1923 1924 1925 1926
si pi bi si pi bi si pi bi si pi bi

10 000 3,36 1,86 7 000 7,43 2,04 7 000 10,75 2,07 7 000 15,48 2,07
15 000 1,36 1,87 10 000 4,34 1,86 10 000 6,61 1,83 10 000 9,87 1,80
20 000 0,70 1,91 15 000 1,90 1,81 15 000 2,57 1,85 20 000 1,86 1,92

20 000 1,05 1,76 20 000 1,28 1,92 30 000 0,77 1,96
40 000 0,44 1,92
50 000 0,29 1,88

1927 1928 1929 1930
si pi bi si pi bi si pi bi si pi bi

7 000 18,62 2,16 10 000 10,74 2,02 10 000 13,87 2,03 10 000 16,50 2,02
10 000 12,65 1,83 20 000 2,94 1,81 20 000 3,94 1,77 20 000 4,79 1,71
20 000 2,53 1,85 30 000 1,11 1,89 30 000 1,46 1,83 30 000 1,76 1,77
30 000 0,99 1,90 40 000 0,58 1,93 40 000 0,74 1,86 40 000 0,87 1,80
40 000 0,52 1,95 50 000 0,35 1,97 50 000 0,44 1,88 50 000 0,50 1,84
50 000 0,32 1,98

1931 1932 1933 1934
si pi bi si pi bi si pi bi si pi bi

10 000 16,387 1,77 10 000 14,923 1,78 10 000 14,682 1,77 10 000 20,898 1,71
20 000 3,227 1,78 20 000 3,023 1,75 20 000 3,013 1,72 20 000 3,903 1,66
30 000 1,259 1,79 30 000 1,171 1,74 30 000 1,163 1,71 30 000 1,376 1,68
40 000 0,641 1,81 40 000 0,586 1,76 40 000 0,582 1,71 40 000 0,646 1,71
50 000 0,378 1,82 50 000 0,340 1,78 50 000 0,330 1,74 50 000 0,365 1,74
100 000 0,083 1,78 100 000 0,070 1,78 100 000 0,067 1,78 100 000 0,071 1,77
200 000 0,019 1,78 200 000 0,016 1,70 200 000 0,015 1,70 200 000 0,015 1,69
500 000 0,002 1,67 500 000 0,002 1,57 500 000 0,002 1,63 500 000 0,002 1,59

1935 1936 1937 1938
si pi bi si pi bi si pi bi si pi bi

10 000 19,507 1,71 10 000 22,387 1,69 10 000 32,190 1,72 10 000 37,140 1,78
20 000 3,680 1,67 20 000 4,023 1,67 20 000 5,885 1,64 20 000 7,245 1,65
30 000 1,320 1,68 30 000 1,448 1,68 30 000 1,955 1,69 30 000 2,366 1,69
40 000 0,630 1,71 40 000 0,699 1,70 40 000 0,931 1,72 40 000 1,115 1,71
50 000 0,362 1,72 50 000 0,391 1,73 50 000 0,527 1,75 50 000 0,623 1,74
100 000 0,070 1,74 100 000 0,076 1,76 100 000 0,104 1,78 100 000 0,118 1,78
200 000 0,015 1,65 200 000 0,016 1,69 200 000 0,022 1,73 200 000 0,025 1,72
500 000 0,002 1,54 500 000 0,002 1,64 500 000 0,003 1,62 500 000 0,003 1,61

Lecture : En 1938, 0,003 % des salariés avaient un salaire annuel supérieur à 500 000 francs, et le ratio entre le salaire moyen de ces salariés et le seuil de
500 000 francs était de 1,61 (tous ces calculs ont été effectués à partir des données brutes reproduites sur le tableau D-1, et en supposant un nombre total de
salariés egal a 12 millions tout au long de la période 1919-1938).

662 Annexes

Tableau D-5: Résultats de l’estimation de la distribution des salaires (salaires 1919-1938) (francs courants)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1919 7 446 9 675 19 478 27 172 62 382
1920 10 393 13 474 26 998 37 577 88 124
1921 10 866 13 932 26 430 35 825 81 193
1922 11 198 14 536 28 206 39 012 82 844
1923 12 250 16 116 32 376 45 069 97 148
1924 14 062 18 396 35 905 48 429 97 019
1925 16 002 21 219 43 240 60 307 130 572
1926 18 301 24 710 51 648 72 171 153 209
1927 20 394 27 480 56 784 79 151 175 000
1928 21 632 28 957 59 589 83 039 182 897
1929 24 092 32 126 64 728 88 918 189 293
1930 25 488 33 694 67 644 92 385 193 045
1931 24 807 32 667 64 090 86 246 169 767 478 695
1932 23 957 31 475 60 524 80 491 158 754 415 259
1933 23 752 31 199 59 191 77 924 155 563 405 318
1934 22 830 30 062 57 091 76 110 152 613 404 978
1935 22 382 29 583 56 415 75 149 149 701 386 881
1936 23 204 30 674 58 692 78 077 156 704 414 080
1937 26 631 34 870 66 681 89 341 181 257 486 897
1938 29 027 38 114 71 500 95 592 191 098 506 332

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-100 P99,99-100

1919 5 217 7 224 11 785 18 369 62 382
1920 7 311 10 093 16 418 24 941 88 124
1921 7 799 10 808 17 034 24 484 81 193
1922 7 861 11 118 17 400 28 054 82 844
1923 8 385 12 050 19 683 32 049 97 148
1924 9 729 14 019 23 380 36 282 97 019
1925 10 784 15 714 26 172 42 741 130 572
1926 11 891 17 975 31 125 51 912 153 209
1927 13 307 20 154 34 418 55 188 175 000
1928 14 307 21 299 36 139 58 074 182 897
1929 16 058 23 975 40 537 63 825 189 293
1930 17 283 25 207 42 903 67 219 193 045
1931 16 947 24 811 41 935 65 365 169 767 478 695
1932 16 439 24 213 40 558 60 925 158 754 415 259
1933 16 304 24 201 40 459 58 514 155 563 405 318
1934 15 597 23 305 38 071 56 984 152 613 404 978
1935 15 182 22 875 37 681 56 511 149 701 386 881
1936 15 734 23 669 39 307 58 420 156 704 414 080
1937 18 391 26 918 44 021 66 362 181 257 486 897
1938 19 940 29 767 47 409 71 715 191 098 506 332

P90 P95 P99 P99,5 P99,9 P99,99

1919 4 633 6 020 10 124 14 123 29 969
1920 6 499 8 426 14 134 19 632 42 641
1921 6 969 8 936 14 849 20 082 42 190
1922 7 016 9 041 15 008 20 757 44 080
1923 7 445 9 703 16 926 23 562 50 788
1924 8 647 11 239 20 405 27 522 55 135
1925 9 531 12 541 22 486 31 361 67 901
1926 10 429 13 949 26 418 37 533 81 665
1927 11 644 15 637 29 836 40 611 88 389
1928 12 552 16 760 31 506 42 981 92 978
1929 14 096 18 541 34 800 47 174 100 426
1930 15 217 19 898 37 675 50 082 104 650
1931 14 906 19 515 37 212 49 723 98 178 271 194
1932 14 413 19 132 36 083 47 821 91 588 246 804
1933 14 323 19 167 35 936 47 584 90 017 241 363
1934 13 765 18 126 33 364 43 722 86 408 238 944
1935 13 376 17 679 33 022 43 665 85 914 234 893
1936 13 861 18 323 34 505 45 081 88 965 244 900
1937 16 274 21 309 38 817 51 120 101 606 281 192
1938 17 621 23 138 41 854 54 899 107 399 294 499

Lecture : En 1938, le salaire annuel moyen du fractile P90-100 était de 29 027 francs, le salaire annuel moyen du fractile P90-95 était de 19 940 francs, et le
seuil P90 était de 17 621 francs.

Annexe D 663

Tableau D-6: Résultats de l’estimation de la distribution des salaires (salaires 1919-1938) (francs de 1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1919 48 978 63 641 128 125 178 730 410 339
1920 49 754 64 507 129 248 179 897 421 881
1921 59 381 76 139 144 439 195 787 443 722
1922 63 682 82 662 160 402 221 854 471 119
1923 62 761 82 564 165 871 230 901 497 712
1924 63 253 82 746 161 500 217 836 436 392
1925 67 079 88 950 181 261 252 807 547 359
1926 58 967 79 619 166 419 232 546 493 663
1927 62 942 84 813 175 256 244 286 540 111
1928 66 897 89 550 184 280 256 799 565 616
1929 70 155 93 549 188 487 258 929 551 219
1930 73 633 97 338 195 414 266 888 557 684
1931 74 571 98 199 192 662 259 264 510 340 1 439 013
1932 79 054 103 862 199 718 265 604 523 856 1 370 270
1933 80 966 106 354 201 777 265 632 530 294 1 381 681
1934 81 236 106 972 203 148 270 825 543 049 1 441 047
1935 86 852 114 793 218 914 291 610 580 902 1 501 255
1936 83 915 110 929 212 255 282 359 566 704 1 497 484
1937 76 556 100 243 191 690 256 831 521 065 1 399 696
1938 73 454 96 449 180 937 241 902 483 587 1 281 309

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-100 P99,99-100

1919 34 315 47 520 77 520 120 828 410 339
1920 35 001 48 321 78 600 119 400 421 881
1921 42 624 59 064 93 092 133 803 443 722
1922 44 702 63 228 98 949 159 538 471 119
1923 42 958 61 737 100 842 164 198 497 712
1924 43 760 63 057 105 165 163 197 436 392
1925 45 208 65 873 109 715 179 169 547 359
1926 38 315 57 919 100 291 167 267 493 663
1927 41 070 62 202 106 226 170 330 540 111
1928 44 245 65 867 111 760 179 595 565 616
1929 46 761 69 815 118 044 185 857 551 219
1930 49 927 72 820 123 941 194 189 557 684
1931 50 943 74 584 126 060 196 495 510 340 1 439 013
1932 54 246 79 898 133 832 201 041 523 856 1 370 270
1933 55 579 82 498 137 921 199 467 530 294 1 381 681
1934 55 499 82 928 135 470 202 769 543 049 1 441 047
1935 58 912 88 762 146 218 219 287 580 902 1 501 255
1936 56 900 85 598 142 151 211 272 566 704 1 497 484
1937 52 870 77 381 126 549 190 772 521 065 1 399 696
1938 50 458 75 328 119 971 181 481 483 587 1 281 309

P90 P95 P99 P99,5 P99,9 P99,99

1919 30 473 39 596 66 596 92 899 197 130
1920 31 114 40 340 67 664 93 985 204 137
1921 38 086 48 834 81 149 109 747 230 571
1922 39 901 51 414 85 346 118 044 250 672
1923 38 144 49 711 86 716 120 713 260 201
1924 38 895 50 556 91 780 123 795 248 000
1925 39 952 52 572 94 261 131 468 284 644
1926 33 605 44 944 85 124 120 938 263 135
1927 35 938 48 260 92 084 125 339 272 800
1928 38 816 51 830 97 432 132 920 287 537
1929 41 047 53 992 101 338 137 371 292 440
1930 43 960 57 482 108 840 144 680 302 320
1931 44 811 58 664 111 863 149 473 295 134 815 240
1932 47 561 63 133 119 067 157 801 302 221 814 404
1933 48 826 65 338 122 501 162 210 306 859 822 779
1934 48 981 64 499 118 720 155 579 307 469 850 241
1935 51 903 68 601 128 138 169 439 333 380 911 481
1936 50 127 66 264 124 785 163 032 321 733 885 659
1937 46 783 61 258 111 588 146 956 292 089 808 351
1938 44 591 58 551 105 915 138 927 271 780 745 250

Lecture : En 1938, le salaire annuel moyen du fractile P90-100 était de 73 454 francs, le salaire annuel moyen du fractile P90-95 était de 50 458 francs, et le
seuil P90 était de 44 591 francs.

664 Annexes

Tableau D-7: Résultats de l’estimation de la distribution des salaires (salaires 1919-1938) (en % de la masse
salariale)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1919 21,46 13,95 5,62 3,92 1,80
1920 22,09 14,32 5,74 3,99 1,87
1921 21,49 13,78 5,23 3,54 1,61
1922 23,47 15,23 5,91 4,09 1,74
1923 24,50 16,12 6,48 4,51 1,94
1924 24,01 15,71 6,13 4,14 1,66
1925 25,34 16,80 6,85 4,78 2,07
1926 24,09 16,27 6,80 4,75 2,02
1927 26,55 17,89 7,39 5,15 2,28
1928 26,58 17,79 7,32 5,10 2,25
1929 26,46 17,64 7,11 4,88 2,08
1930 26,79 17,71 7,11 4,85 2,03
1931 27,17 17,89 7,02 4,72 1,86 0,52
1932 28,13 18,48 7,11 4,73 1,86 0,49
1933 27,37 17,98 6,82 4,49 1,79 0,47
1934 26,84 17,67 6,71 4,47 1,79 0,48
1935 26,62 17,59 6,71 4,47 1,78 0,46
1936 24,15 15,96 6,11 4,06 1,63 0,43
1937 23,68 15,51 5,93 3,97 1,61 0,43
1938 24,50 16,09 6,04 4,03 1,61 0,43

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-100 P99,99-100

1919 7,52 8,33 1,70 2,12 1,80
1920 7,77 8,58 1,74 2,12 1,87
1921 7,71 8,55 1,68 1,94 1,61
1922 8,24 9,32 1,82 2,35 1,74
1923 8,39 9,64 1,97 2,56 1,94
1924 8,31 9,58 2,00 2,48 1,66
1925 8,54 9,95 2,07 2,71 2,07
1926 7,83 9,47 2,05 2,73 2,02
1927 8,66 10,49 2,24 2,87 2,28
1928 8,79 10,47 2,22 2,85 2,25
1929 8,82 10,53 2,23 2,80 2,08
1930 9,08 10,60 2,25 2,83 2,03
1931 9,28 10,87 2,30 2,86 1,86 0,52
1932 9,65 11,37 2,38 2,86 1,86 0,49
1933 9,39 11,16 2,33 2,70 1,79 0,47
1934 9,17 10,96 2,24 2,68 1,79 0,48
1935 9,03 10,88 2,24 2,69 1,78 0,46
1936 8,19 9,85 2,05 2,43 1,63 0,43
1937 8,18 9,58 1,96 2,36 1,61 0,43
1938 8,42 10,05 2,00 2,42 1,61 0,43

Lecture : En 1938, la part du fractile P90-100 dans la masse salariale était de 24,50 %, et la part du fractile P90-95 était de 8,42 %.

2. LES ESTIMATIONS EFFECTUÉES À PARTIR DES STATISTIQUES ISSUES DE L’EXPLOITATION DES DÉCLARA-
TIONS DE SALAIRES (DADS) PAR L’INSEE (SALAIRES 1947 ET 1950-1996)

La méthodologie mise en œuvre pour exploiter les données de l’après-guerre est globalement très proche
de celle utilisée pour exploiter les données de l’entre-deux-guerres. Les tableaux D-8 à D-10 présentent les
données brutes issues des exploitations des déclarations de salaires réalisées par l’INSEE depuis les salaires
de 1947. Les tableaux D-11 à D-16 présentent les résultats des estimations que nous avons réalisées à partir
de ces données brutes par extrapolation par une loi de Pareto (les tableaux D-11 à D-13 présentent des ré-
sultats intermédiaires, et les tableaux D-14 à D-16 présentent nos séries finales). Enfin, le tableau D-17
présentent des estimations issues des enquêtes Emploi que nous avons utilisées pour compléter nos séries.

Par comparaison aux tableaux statistiques établis par l’administration fiscale de l’entre-deux-guerres
dans le cadre de l’impôt cédulaire sur les salaires, les tableaux statistiques établis par l’INSEE depuis la
Seconde Guerre mondiale présentent cependant un certain nombre d’inconvénients, inconvénients qui nous
ont contraint à effectuer un certain nombre de corrections avant d’aboutir à nos séries finales, et qui impli-
quent que les séries obtenues sont d’une moins bonne qualité que celles de l’entre-deux-guerres 1. Les

1. Par comparaison aux tableaux de l’entre-deux-guerres, les tableaux INSEE présentent également un certain nombre

d’avantages : l’INSEE a exploité l’ensemble des déclarations de salaires (et non pas seulement celles concernant les salaires supé-

Annexe D 665

corrections effectuées sont exposées de façon détaillée sur les tableaux D-11 à D-14 1, et nous nous
contenterons de signaler ici les principales difficultés.

Tout d’abord, les tableaux INSEE n’ont malheureusement pas été établis tous les ans. Une première
exploitation des déclarations de salaires avait été effectuée en commun par l’INSEE et le ministère des
Finances pour les salaires de 1947, mais elle ne fut pas renouvelée pour les salaires de 1948 et 1949. De-
puis les salaires de 1950, les déclarations de salaires ont l’objet d’une exploitation statistique et d’une pu-
blication quasiment annuelles de la part de l’INSEE, avec toutefois des trous pour les salaires de 1953 et
1958 (seules les déclarations de province ont été exploitées pour les salaires de 1953, et aucun tableau par
tranche de salaire n’a été dressé pour les salaires de 1958), ainsi que pour les salaires de 1981, 1983 et
1990 (les déclarations correspondantes n’ont pas été exploitées du tout, du fait de la charge de travail repré-
sentée par le dépouillement des résultats des recensements de 1982 et 1990). Nous avons complété ces an-
nées manquantes par interpolation linéaire (à l’exception des années 1948-1949, que nous avons laissées en
blanc). Par ailleurs, les derniers tableaux disponibles lors de l’écriture de ce livre concernant les déclara-
tions de salaires de 1996, nous avons complété nos séries en utilisant comme indicateur d’évolution les
distributions de salaires observées dans les enquêtes Emploi de 1997 et 1998 2.

Ensuite, si l’on excepte le cas des salaires des années 1947 et 1951-1952, ainsi que celui des salaires des
années 1993-1996 (pour lesquels nous disposons de tabulations spéciales effectués sur notre demande par
l’INSEE), les tableaux INSEE indiquent uniquement les nombres de salariés dont le salaire est compris
dans telle ou telle tranche de salaire, et non pas le montant total des salaires correspondants à chacune de
ces tranches (cf. les données brutes reproduites sur les tableaux D-8, D-9 et D-10 3). La conséquence est que
nous n’avons pas pu appliquer aux salaires des années 1950 et 1956-1992 notre procédure habituelle
d’extrapolation par une loi de Pareto (procédure que nous avons décrite dans l’annexe B, section 1.1), et
que nous avons dû appliquer pour ces années-là une procédure d’extrapolation par une loi de Pareto si-
milaire à celle utilisée par Feenberg et Poterba (1993 4). Une autre imperfection importante des données
disponibles est liée au fait que les tranches de salaires les plus élevées utilisées par l’INSEE pour tabuler
les déclarations de salaires ne montent pas suffisamment haut dans la hiérarchie des salaires : si l’on ex-
cepte les salaires des années 1993-1996 (pour lesquels les tabulations spéciales que nous avons demandées
à l’INSEE avaient précisément pour fonction de nous fournir des informations sur les très hauts salaires), la
tranche de salaire la plus élevée utilisée par l’INSEE regroupe généralement à peine moins de 1 % des sala-
riés (et parfois plus de 1 % des salariés) (cf. tableaux D-8, D-9 et D-10). C’est pourquoi nos estimations ne
vont généralement pas au-delà du centile supérieur de la hiérarchie des salaires (cf. tableaux D-11 et D-14 a
D-16) : nous aurions pu estimer les fractiles superieurs, mais les résultats auraient été relativement fragiles.
Pour les salaires des années 1954-1955, le niveau de la tranche supérieure utilisée par l’INSEE est telle-
ment faible que les tableaux INSEE permettent tout juste d’estimer le seuil P90, et nous avons donc choisi
de ne pas utiliser ces tableaux (c’est pourquoi les données brutes reproduites sur le tableau D-8 ne com-
mencent qu’en 1956).

Ces imperfections des tableaux INSEE sont d’autant plus regrettables qu’il est impossible de revenir en
arrière : pour les périodes relativement « anciennes » (et en particulier pour les années 1950-1960), les
seules données conservées par l’INSEE concernant les déclarations de salaires des employeurs sont les
résultats des dépouillements effectués à l’époque et que nous avons reproduits sur les tableaux B-8 et B-9.
De fait, tous les travaux rétrospectifs sur l’inégalité des salaires en France se sont fondés sur ces mêmes
tabulations. En particulier, c’est en reprenant l’ensemble de ces tabulations que Baudelot et Lebeaupin
(1979a, 1979b) ont estimé des séries portant sur l’évolution des seuils P10, P50 et P90 au cours de la pé-
riode 1950-1975 (Baudelot et Lebeaupin n’ont pas cherché à estimer des séries portant sur les parts des

rieurs à un certain seuil), l’INSEE fournit des informations concernant la CSP, le sexe, le secteur d’activité, etc. Compte tenu de
l’objectif qui est le nôtre ici (à savoir l’estimation de la part des fractiles de hauts salaires dans la masse salariale totale), ces avan-
tages ont cependant un intérêt limité.

1. Les tableaux D-15 et D-16 ne font que convertir en francs de 1998 et en parts de la masse salariale totale les résultats du
tableau D-14, en utilisant les taux de conversion estimés dans l’annexe F (colonne (7) du tableau F-1) et la série de salaire moyen
estimée dans l’annexe E (colonne (12) du tableau E-3).

2. Les salaires des enquêtes Emploi sont des salaires déclarés par les salariés eux-mêmes, ce qui implique un certain nombre de
biais, et notamment une sous-estimation des très hauts salaires (en particulier, la forte baisse de la part des très hauts salaires dans la
masse salariale totale indiquée sur le tableau D-17 pour la fin des années 1990 semble suspecte) ; c’est pourquoi nous nous sommes
contentés d’utiliser le seuil P90 des enquetes Emploi comme indicateur d’évolution du décile supérieur.

3. En outre, les tableaux INSEE se contentent le plus souvent d’indiquer les effectifs en termes de pourcentage de l’effectif total,
avec un nombre limite de décimales (une seule décimale pour les salaires 1956-1974, puis deux décimales pour les salaires 1975-
1992 ; cf. tableau D-9), ce qui introduit une nouvelle source d’erreur, notamment pour les très hauts salaires.

4. Pour les années 1950 et 1956-1992, nous avons donc toujours utilisé les coefficients (a, k) impliqués par les paires (si, pi) et
(si+1, pi+1) telles que le seuil inférieur du fractile à estimer soit compris dans l’intervalle [si, si+1] (a et k sont alors donnés par a =
log(pi/pi+1)/log(si+1/si) et k = si pi

(1/ai) ; pour les autres années, nous avons toujours utilisé les coefficients (a, k) impliqués par le seuil
(si, pi, bi) le plus proche du seuil inférieur du fractile à estimer (a et k sont alors donnés par ai = bi/(bi-1) et ki = si pi

(1/ai)).

666 Annexes

différents fractiles dans la masse salariale totale). Bayet et Julhès (1996) et Friez et Julhès (1998) ont pu-
blié des séries portant sur l’évolution des seuils P10, P50 et P90 au cours de la période 1950-1996, qui
reprennent pour les années 1950-1975 les séries de Baudelot-Lebeaupin, sans aucune correction (de même
que Baudelot et Lebeaupin, Bayet, Julhès et Friez n’ont pas cherché à estimer des séries portant sur les
parts des différents fractiles dans la masse salariale totale). Nous avons comparé la série P90 publiée par
ces auteurs à la série P90 que nous avons estimée, et nous avons constaté que les deux séries étaient ex-
trêmement proches (cf. tableau D-12 1).

Ces imperfections ne doivent cependant pas être exagérées. Pour la période postérieure à 1976, l’INSEE
dispose d’échantillons informatiques des déclarations de salaires, qui permettent d’effectuer d’autres tabula-
tions que celles réalisées a l’époque : nous avons reproduit sur le tableau D-13 les résultats d’estimations des
niveaux des différents fractiles de hauts salaires (jusqu’au centile supérieur) que nous a transmis l’INSEE pour
la période 1976-1996, et nous avons là encore constaté des écarts relativement faibles avec nos propres séries
(cf. tableau D-13). On peut donc conclure que, en dépit des imperfections des données disponibles, notre
procédure d’extrapolation par une loi de Pareto conduit à des résultats acceptables : nos séries ne permettent
pas d’étudier de façon satisfaisante le cas des strates supérieures du centile supérieur, et certaines évolutions de
très court terme doivent être interprétées avec précaution (notamment aux alentours des années manquantes),
mais toutes les autres évolutions indiquées par nos séries sont fiables.

Ajoutons enfin que le champ couvert par les déclarations de salaires exploitées par l’INSEE a été modi-
fié en 1963 : jusqu’en 1962, l’INSEE s’est le plus souvent contenté d’exploiter les déclarations concernant
les salariés dits « permanents » (c’est-à-dire les salariés travaillant dans la même entreprise au cours des 12
mois de l’année considérée) ; puis, a partir des salaires de 1963, les exploitations ont concerné l’ensemble
des salariés, permanents et non permanents 2. Heureusement, nous disposons pour plusieurs années, et en
particulier pour l’année 1963, des résultats obtenus séparément pour les seuls salariés permanents et pour
l’ensemble des salariés, ce qui nous a permis de corriger les estimations antérieures à 1963 et d’obtenir
ainsi une série homogène pour l’ensemble de la période considérée 3. Précisons toutefois que cette question
des salariés permanents pose des problèmes techniques considérables pour ce qui concerne l’estimation des
niveaux atteints par les strates supérieures du centile supérieur de la hiérarchie des salaires, ainsi que
l’illustre l’exemple des années 1993-1996. En effet, la technique de comptabilisation des salariés non-
permanents a toujours consisté à les prendre en compte sur la base d’un salaire « annualisé », dans le sens
où le salaire versé a un salarié dont l’employeur déclare qu’il a travaillé dans son entreprise pendant 6 mois
est multiplié par 2 (ce salarié est alors compté pour 0,5 « années-travail » dans les tabulations 4). Cette fa-
çon de procéder est logique 5, mais elle peut conduire à des aberrations, par exemple s’il existe un petit

1. L’écart entre notre série et la série Baudelot-Lebeaupin-Bayet-Julhes-Friez est généralement de l’ordre de 1 %, sauf en 1950,

où l’écart atteint 5 %, ce qui s’explique par le fait que Beaudelot et Lebeaupin n’ont pas pris en compte le fait que l’INSEE avait
décidé lors de l’exploitation des déclarations de salaires de 1950 d’exclure les salaires inférieurs à un certain seuil (cela est expliqué
très clairement dans la publication INSEE de l’époque ; cf. BMS supplément octobre-décembre 1952, pp. 39-40) ; Beaudelot et Le-
beaupin ont pris en compte cette singularité de l’année 1950 pour l’estimation du seuil P10, mais ont omis de faire de même pour
l’estimation des seuils P50 et P90, ainsi d’ailleurs que pour l’estimation des salaires moyens par CSP (cf. annexe E, section 2). No-
tons également que la mise en place par l’INSEE à compter des salaires de 1993 d’une nouvelle procédure d’exploitation des dé-
clarations de salaires visant à mieux repérer les « faux bas salaires » (par exemple les bas salaires correspondant à des emplois à
temps partiel et/ou de courte durée, et dont le temps de travail et/ou la durée auraient été mal déclarés) conduit probablement à une
hausse artificielle du seuil P10 (et à une baisse artificielle du ratio P90/P10) ; c’est pourquoi nous avons utilisé le seuil P10 issu des
enquêtes Emploi pour estimer l’évolution du seuil P10 depuis 1993.

2. Cf. tableaux B-8, B-9 et B-10. Par ailleurs, les exploitations INSEE des déclarations de salaires ont toujours exclu les salariés
travaillant à temps partiel (c’est-à-dire les salariés travaillant moins de 80 % de l’horaire hebdomadaire légal, que ces salariés soient
permanents ou non), les salariés agricoles, le personnel domestique, les agents (fonctionnaires ou non) de l’Etat et des collectivités
locales, ainsi que les salariés de certains établissements semi-publics dont les salaires ne sont pas soumis a la déclaration annuelle
(comme les hôpitaux ou les postes et télécommunications) ; ainsi que nous l’avons noté dans le chapitre 3 (sections 2.2 et 2.3), les
distributions de salaires issues des enquêtes Emploi permettent de prendre une première mesure des biais ainsi introduits.

3. Les résultats de nos extrapolations indiquent que l’exclusion des salariés non permanents conduit à surestimer les salaires
d’environ 10 % en 1963, et que ce biais était plus faible au début des années 1950 (cf. tableau D-11), ce qui nous a permis de
déterminer les taux de rehaussement à appliquer aux estimations pré-1963 (tous les détails sont indiqués sur les tableaux D-12 et D-
14). Notons que Beaudelot et Lebeaupin n’ont pas cherché à corriger ce biais : leurs séries concernant les seuils P10, P50 et P90
portent sur les seuls salariés permanents jusqu’en 1962, et sur tous les salariés à partir de 1963 (par contre, les séries Baudelot-Le-
beaupin portant sur les salaires moyens par CSP prennent en compte ce biais).

4. Dans le cadre de l’exploitation des salaires de 1947, l’INSEE a également établi un tableau prenant en compte les salariés non
permanents sur la base de leur salaire non annualisé (nous n’avons pas cherché à exploiter ce tableau ici, et nous avons uniquement
exploité le tableau reproduit sur le tableau B-8, qui concerne uniquement les salariés permanents).

5. La solution idéale serait d’appareiller les différentes déclarations relatives à un même salarié, ce qui permettrait de travailler
sur la base de véritables salaires annuels perçus par les salariés, et non pas sur la base de salaires annualisés. Mais l’INSEE n’a pour
l’instant jamais procédé à de tels appareillements de façon systématique (les numéros individuels de Sécurité Sociale sont utilisés par
l’INSEE depuis 1967, mais uniquement pour regrouper les déclarations multiples au sein d’un même établissement ou d’une même
entreprise ; les séries Baudelot-Lebeaupin prennent en compte ce biais, et ce aussi bien pour ce qui concerne les seuils P10, P50 et
P90 que pour ce qui concerne les salaires moyens par CS P.)

Annexe D 667

nombre de salariés obtenant des rémunérations très élevées pour des périodes de travail relativement
courtes. Cette question mériterait une analyse approfondie : dans l’état actuel des choses, il est difficile
d’interpréter avec certitude les divergences importantes observées pour les très hauts salaires des années
1993-1996 1.

Tableau D-8: Les tableaux statistiques bruts établis par l’INSEE à partir des déclarations de salaires des employeurs
(salaires 1947 et 1950-1952)

1947 1950

si Ni Yi pi bi si Ni pi

0 2 645 762 174 085 604 50,90 Autres 280 340
100 000 2 076 592 275 014 670 39,95 1,70 0 1 037 950 14,89
200 000 295 162 70 120 624 5,68 1,67 125 000 700 680 10,05
300 000 92 036 31 444 294 1,77 1,63 150 000 828 570 11,88
400 000 38 304 16 983 862 0,74 1,61 175 000 811 035 11,63
500 000 19 194 10 446 912 0,37 1,59 200 000 736 920 10,57
600 000 10 570 6 817 636 0,20 1,58 225 000 635 035 9,11
700 000 6 594 4 917 626 0,13 1,57 250 000 862 810 12,37
800 000 3 822 3 217 634 0,07 1,58 300 000 487 120 6,99
900 000 2 884 2 750 594 0,06 1,58 350 000 272 340 3,91

1 000 000 7 378 11 876 928 0,14 1,61 400 000 269 635 3,87
Total 5 198 298 607 676 384 100,0 500 000 119 680 1,72

600 000 104 690 1,50
800 000 44 010 0,63
1000 000 65 365 0,94

Total 7 253 380 100,0
1951a 1951b

si Ni Yi pi bi si Ni Yi pi bi

0 106 800 6 886 1,87 0 191 800 13 175 2,69
100 000 121 600 14 141 2,13 3,42 100 000 192 100 22 143 2,69 3,27
125 000 212 900 29 373 3,73 2,78 125 000 317 600 43 853 4,45 2,67
150 000 360 400 58 601 6,31 2,37 150 000 511 600 83 236 7,17 2,29
175 000 445 100 83 361 7,80 2,11 175 000 608 300 114 018 8,53 2,05
200 000 494 400 104 735 8,66 1,94 200 000 656 700 139 228 9,20 1,89
225 000 514 300 121 835 9,01 1,82 225 000 653 200 154 792 9,16 1,78
250 000 974 700 267 120 17,07 1,74 250 000 118 4900 324 539 16,61 1,71
300 000 766 100 247 416 13,42 1,66 300 000 899 500 290 534 12,61 1,64
350 000 513 900 191 473 9,00 1,65 350 000 586 500 218 535 8,22 1,64
400 000 539 400 238 718 9,45 1,67 400 000 608 600 269 455 8,53 1,65
500 000 241 800 131 401 4,24 1,70 500 000 269 200 146 307 3,77 1,69
600 000 211 800 144 416 3,71 1,71 600 000 231 200 157 653 3,24 1,71
800 000 83 000 73 402 1,45 1,73 800 000 89 900 79 601 1,26 1,72

1 000 000 74 300 89 588 1,30 1,72 1 000 000 80 500 97 065 1,13 1,71
1 500 000 24 000 41 483 0,42 1,67 1 500 000 26 100 45 033 0,37 1,66
2 000 000 24 700 80 204 0,43 1,62 2 000 000 26 600 85 889 0,37 1,61

Total 5 709 200 1 924 153 100,0 Total 7 134 300 2 285 056 100,0
1952a 1952b

si Ni Yi pi bi si Ni Yi pi bi

0 142 200 7 921 2,35 0 222 500 12 586 2,96
100 000 81 100 9 158 1,34 3,96 100 000 124 700 14 073 1,66 3,79
125 000 126 500 17 464 2,09 3,20 125 000 187 800 25 926 2,50 3,06
150 000 219 700 35 872 3,63 2,70 150 000 317 200 51 806 4,22 2,60
175 000 349 500 65 502 5,78 2,37 175 000 478 700 89 808 6,36 2,29
200 000 414 900 87 970 6,86 2,15 200 000 562 400 119340 7,47 2,08
225 000 443 300 104 936 7,33 2,00 225 000 583 400 138 227 7,75 1,94
250 000 888 700 244 007 14,70 1,89 250 000 1 137 200 312 116 15,11 1,84
300 000 840 200 272 284 13,89 1,75 300 000 1 020 100 330 494 13,56 1,72
350 000 680 600 254 470 11,26 1,69 350 000 797 700 298 197 10,60 1,66
400 000 811 300 360 329 13,42 1,67 400 000 931 600 413 554 12,38 1,65
500 000 393 300 213 967 6,50 1,69 500 000 443 800 241 458 5,90 1,67
600 000 332 800 227 057 5,50 1,71 600 000 367 900 250 875 4,89 1,69
800 000 131 000 116 454 2,17 1,72 800 000 142 800 126 857 1,90 1,71

1 000 000 114 800 136 849 1,90 1,71 1 000 000 124 100 147 956 1,65 1,70
1 500 000 38 600 66 423 0,64 1,65 1 500 000 41 300 71 200 0,55 1,65
2 000 000 34 700 96 786 0,57 1,62 2 000 000 36 600 101 889 0,49 1,62
5 000 000 3 800 27 912 0,06 1,47 5 000 000 4 000 29 809 0,05 1,49

Total 6 047 000 2 345 361 100,0 Total 7 523 800 2 776 171 100,0

Sources: Données brutes recopiées directement des tableaux établis et publiés par l’INSEE; 1947: S&EF n 2 (février 1949), p.86 (les chiffres bruts ont été
multiplies par 14, afin de tenir compte du taux de sondage) ; 1950: BMS supplément octobre-décembre 1952, p.53; 1951: BMS supplément octobre-décembre
1953, p.58; 1952: BMS supplément octobre-décembre 1954, p.60.
Lecture : En 1947, 7378 salariés avaient un salaire annuel supérieur à 1 million de francs, le montant total de leurs salaires était de 11,877 milliards de francs;

1. Les écarts entre les estimations obtenues avec les seuls salariés permanents et les estimations obtenues avec tous les salariés

atteignent des niveaux de l’ordre de 30 % (voire de 86 % en 1993) pour les fractiles P99,9-100 et P99,99-100 des années 1993-1996
(cf. tableau D-11). Nous avons choisi de retenir les estimations portant sur l’ensemble des salariés (cf. tableau D-14), mais il est pos-
sible que les estimations fondées sur les seuls salariés permanents soient plus proches de la réalité.

668 Annexes

ces salariés représentaient 0,14 % du nombre total de salariés, et le ratio entre leur salaire moyen et le seuil de 1 million de francs était de 1,61. Pour 1951-
1952, la mention « a » désigne le tableau établi pour les seuls salariés permanents, et la mention « b » désigne le tableau établi pour l’ensemble des salariés
(pour 1947, le tableau concerne uniquement les salariés permanents ; pour 1950, le tableau concerne l’ensemble des salariés).
Note : Les résultats du dépouillement des déclarations de salaires de 1947 ont également été publiés dans S&EF supplément statistiques n 5-6 (1950), pp.5-
434, et dans BSGF supplément juillet-septembre 1949, pp. 251-268.

Tableau D-9: Les tableaux statistiques bruts établis par l’INSEE à partir des déclarations de salaires des employeurs
(salaires 1956-1992)

1956 1957 1959 1960 1961 1962 1963a 1963b 1964 1965 1966

si pi pi pi si pi pi pi si pi pi pi pi pi

0 4,8 4,3 3,2 0 2,8 2,7 2,9 0 4,5 5,9 5,1 4,6 4,5
200 000 16,8 12,3 6,4 2 000 4,3 3,1 2,1 3 000 4,2 5,5 4,1 3,4 2,7
300 000 21,3 18,8 14,9 3 000 11,6 9,4 6,1 4 000 7,9 9,4 7,4 6,5 5,2
400 000 19,1 18,4 16 4 000 14,0 12,3 9,8 5 000 10,2 11,4 9,8 8,9 7,7
500 000 13,3 14,7 15,2 5 000 14,9 14,0 11,8 6 000 21,9 22,5 21,4 20,1 18,6
600 000 12,8 16,2 21 6 000 22,9 24,1 23,6 8 000 18,6 17,4 18,8 18,7 18,8
800 000 5,0 6,5 9,9 8 000 12,3 14,0 17,0 10 000 19,9 17,4 20,9 23,3 25,6

1 000 000 4,1 5,2 8 10 000 10,5 12,5 16,2 15 000 6,0 5,1 6,1 7,1 8,2
1 500 000 1,3 1,7 2,4 15 000 3,0 3,6 4,9 20 000 6,0 4,8 5,6 6,5 7,6
2 000 000 1,1 1,4 2,1 20 000 2,6 3,0 3,9 50 000 0,8 0,6 0,8 0,9 1,1
3 500 000 0,4 0,5 0,9 35 000 1,1 0,8 1,0 Total 100,0 100,0 100,0 100,0 100,0

Total 100,0 100,0 100,0 50 000 0,5 0,7 Effectifs 6 627 9 302 9 738 10 308 10 137
Effectifs 6 095 6 505 6 498 Total 100,0 100,0 100,0

Effectifs 6 804 6 953 6 556
1967 1968 1969 1970 1971 1972 1973 1974 1975 1976

pi pi si pi si pi si pi pi pi pi pi si pi

4,2 3,1 0 3,0 0 6,2 0 5,4 5,1 4,4 2,9 3,10 0 1,93
2,3 1,3 4 000 1,2 6 000 8,0 6 000 5,1 3,1 1,7 1,1 0,86 6 000 0,81
4,4 2,5 5 000 2,5 8 000 13,9 8 000 10,6 7,2 3,9 1,8 1,12 8 000 0,88
6,8 5,3 6 000 12,4 10 000 34,2 10 000 32,3 29,0 23,8 15,8 8,17 10 000 3,93
17,4 15,8 8 000 16,4 15 000 18,6 15 000 22,2 24,5 25,4 24,0 19,96 15 000 13,17
18,2 17,6 10 000 34,2 20 000 11,7 20 000 15,0 19,2 25,4 31,7 35,09 20 000 18,74
27,6 30,9 15 000 14,9 30 000 3,6 30 000 4,6 5,8 7,6 11,4 15,83 25 000 17,12
9,2 11,3 20 000 9,3 40 000 1,5 40 000 1,9 2,4 3,2 4,6 6,70 30 000 21,28
8,6 10,6 30 000 4,1 50 000 0,8 50 000 1,0 1,3 1,6 2,3 3,23 40 000 9,26
1,3 1,6 50 000 2,0 60 000 0,8 60 000 0,6 0,7 0,9 1,3 1,81 50 000 4,56

100,0 100,0 Total 10 0,0 80 000 0,7 70 000 0,4 0,5 0,6 0,8 1,09 60 000 2,55
10 221 10 218 Effectifs 10 317 Total 100,0 80 000 0,6 0,8 1 1,4 1,93 70 000 1,56

Effectifs 10784 120 000 0,1 0,2 0,2 0,4 0,50 80 000 2,63
150 000 0,2 0,2 0,3 0,4 0,59 120 000 0,70

Total 100,0 100,0 100,0 99,9 100,0 150 000 0,87
Effectifs 11 233 11 614,3 11 901 12 367 12 490,7 Total 100,0

Effectifs 12 424
1977 1978 1979 1980 1982 1984 1985 1986 1987 1988 1989 1991 1992

pi pi pi si pi pi pi pi pi pi pi pi pi pi

2,03 1,09 0,83 0 3,07 2,18 1,55 1,67 1,47 1,46 1,36 1,15 0,94 0,76
0,64 0,58 0,84 15 000 1,81 1,24 0,77 0,80 0,70 0,98 0,8 0,94 0,74 0,6
0,61 0,62 0,51 20 000 3,57 1,54 1,02 0,67 0,83 0,65 0,75 0,68 0,67 0,59
2,56 1,94 1,43 25 000 8,5 1,92 1,19 0,99 1,04 0,89 1,04 0,77 0,74 0,73
8,47 4,22 2,54 30 000 11,18 4,14 1,43 1,19 1,11 1,12 1,17 1,11 0,91 1,03

15,62 10,94 7,74 35 000 12,32 7,86 2,48 1,62 1,34 1,22 1,19 1,13 1,01 1,01
16,92 15,04 12,54 40 000 21,54 19,19 13,99 9,97 7,43 6,05 5,09 4,21 2,31 2,12
24,77 27,50 27,42 50 000 13,74 18,07 17,14 15,84 14,45 13,5 12,06 10,78 6,40 5,23
11,86 15,74 18,68 60 000 7,94 13,22 15,40 15,38 14,95 14,8 14,04 13,31 11,43 10,55
5,91 8,04 10,12 70 000 4,71 8,65 12,01 12,80 13,33 13,5 13,52 13,12 12,37 11,99
3,23 4,49 5,56 80 000 4,97 9,41 14,22 16,44 18,06 18,66 19,81 20,42 21,51 21,53
2,03 2,69 3,31 100 000 4,21 7,92 11,91 14,31 15,88 16,99 18,2 20,13 25,37 27,02
3,36 4,47 5,35 150 000 1,33 2,41 3,48 4,18 4,63 4,99 5,37 6,00 7,78 8,57
0,87 1,16 1,34 200 000 0,79 1,56 2,29 2,73 3,12 3,32 3,58 3,97 4,98 5,28
1,11 1,48 1,78 300 000 0,32 0,69 1,15 1,40 1,67 1,86 2,03 2,29 2,86 3,01

100,0 100,0 100,0 Total 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0
12 758 12 575 12 869 Effectifs 12 705 12 304 11 708 11 556 11 537 11 668 11 960 12 152 12 396 12 492

Sources: Données brutes issues des tableaux établis et publiés par l’INSEE; 1956: Etudes statistiques (supp. BMS oct.-dec. 1958), p.64; 1957: Etudes statistiques
(supp. BMS juil.-sept. 1959), p.294; 1959: Etudes statistiques (supp. BMS oct.-dec. 1961), p.431; 1960: Etudes statistiques (supp. BMS avr.-jui n°1962), p.181; 1961:
Etudes statistiques (supp. BMS avr.-juin 1963), p.156; 1962: Etudes statistiques (supp. BMS avr.-juin 1964), p.113; 1963: E&C novembre 1965 (n°11), pp.57-58; 1964:
E&C juillet 1966 (n°7), p.36; 1965: E&C avril 1967 (n°4), p.32; 1966: E&C juillet 1968 (n°7), p.33; 1967 et 1968: Les Collections de l’INSEE n°36 (série M n°8), janvier
1971, pp.97 et 100; 1969: Les Collections de l’INSEE n°80 (série M n°20), janvier 1973, p.58; 1970: Les Collections de l’INSEE n°112 (série M n°29), déc. 1973, p.62;
1971: Les Collections de l’INSEE n°135 (série M n°36), juin 1974, p.71; 1972: Les Collections de l’INSEE n°164 (série M n°45), sept. 1975, p.71; 1973: Les Collections
de l’INSEE n°233 (série M n°60), juin 1977,p.78; 1974: Les Collections de l’INSEE n°304 (série M n°76), mai 1979, p.108; 1975: Les Collections de l’INSEE n°343
(série M n°82), fev. 1980, p.90; 1976, 1977, 1978 et 1979: Archives et documents n°107, juillet 1984, pp.67, 121, 173 et 225; 1980: Les Collections de l’INSEE n°493
(série M n°113), juillet 1985, p.141; 1982: Archives et documents n°212, sept. 1987, p.69; 1984: Archives et documents n°249, juin°1988, p.84; 1985 et 1986: Archives
et documents n°276, déc.1988, pp.56 et 114; 1987, 1988, 1989 et 1991: INSEE-Résultats n°367-368-369 (série Emploi-Revenus n°76-77-78), février 1995, pp.124,
156, 188 et 220; 1992: INSEE-Résultats n°426 (série Emploi-Revenus n°97), nov.1995, p.52.
Lecture : En 1956, 0,4 % des salariés avaient un salaire annuel supérieur à 3,5 millions de francs. Pour 1963, la mention « a » désigne le tableau établi pour
les seuls salariés permanents, et la mention « b » désigne le tableau établi pour l’ensemble des salariés (pour 1956-1962, les tableaux concernent
uniquement les salariés permanents; pour 1964-1992, les tableaux concernent l’ensemble des salariés).
Note : Nous nous contentons d’indiquer ici les références des publications INSEE dans lesquelles les résultats définitifs des exploitations des déclarations de
salaires ont été publiés.

Annexe D 669

Tableau D-10: Les tableaux statistiques bruts établis par l’INSEE à partir des déclarations de salaires des
employeurs (salaires 1993-1996)

1993a 1993b

si Ni Yi pi bi si Ni Yi pi bi

0 314 489 30 124 3,06 0 509 585 29 841 4,09
40 000 172 067 45 270 1,68 2,99 40 000 270 581 45 256 2,17 3,00
50 000 443 758 56 132 4,32 2,42 50 000 607 399 56 030 4,88 2,43
60 000 965 098 65 329 9,41 2,06 60 000 1 231 884 65 293 9,90 2,09
70 000 1 163 886 75 034 11,34 1,87 70 000 1 418 764 74 992 11,40 1,90
80 000 1 157 945 84 965 11,28 1,75 80 000 1 386 656 84 895 11,14 1,78
90 000 1 101 500 94 936 10,73 1,67 90 000 1 294 955 94 933 10,40 1,71

100 000 1 745 790 109 231 17,01 1,62 100 000 1 970 636 109 225 15,83 1,67
120 000 1 388 076 133 318 13,53 1,59 120 000 1 592 478 133 412 12,79 1,65
150 000 956 019 170 417 9,32 1,57 150 000 1 107 970 170 536 8,90 1,63
200 000 556 451 239 071 5,42 1,55 200 000 671 090 239 531 5,39 1,61
300 000 233 707 368 731 2,28 1,47 300 000 293 997 369 402 2,36 1,56
500 000 56 323 637 646 0,55 1,43 500 000 80 577 644 201 0,65 1,56

1 000 000 5 304 1 270 315 0,05 1,46 1 000 000 9 667 1 290 236 0,08 1,71
2 000 000 582 2 652 329 0,006 1,51 2 000 000 1 606 2 756 530 0,013 1,96
5 000 000 53 7 068 195 0,001 1,41 5 000 000 251 11 387 239 0,002 2,28

Total 10 261 048 116 748 100,0 Total 12 448 097 116 213 100,0

1994a 1994b

si Ni Yi pi bi si Ni Yi pi bi

0 186 577 30 170 1,92 0 308 413 29 580 2,58
40 000 101 167 45 493 1,04 3,05 40 000 171 859 45 539 1,44 3,02
50 000 354 677 56 353 3,65 2,46 50 000 528 891 56 292 4,43 2,44
60 000 869 547 65 378 8,95 2,09 60 000 1 178 062 65 325 9,86 2,09
70 000 1 081 368 75 052 11,13 1,88 70 000 1 379 636 75 019 11,54 1,89
80 000 1 107 478 84 977 11,40 1,75 80 000 1 342 433 84 970 11,23 1,77
90 000 1 053 161 94 925 10,84 1,67 90 000 1 239 894 94 899 10,37 1,70

100 000 1 714 478 109 356 17,65 1,62 100 000 1 974 906 109 303 16,53 1,65
120 000 1 391 423 133 184 14,32 1,59 120 000 1 623 671 133 215 13,59 1,62
150 000 1 002 975 170 312 10,32 1,55 150 000 1 155 821 170 460 9,67 1,59
200 000 564 060 238 978 5,81 1,54 200 000 683 892 239 035 5,72 1,57
300 000 229 547 367 988 2,36 1,47 300 000 282 677 368 672 2,37 1,51
500 000 53 571 637 285 0,55 1,44 500 000 70 904 641 785 0,59 1,51

1 000 000 5 296 1 276 219 0,05 1,46 1 000 000 8 491 1 287 099 0,07 1,56
2 000 000 620 2 692 890 0,006 1,47 2 000 000 1 250 2 733 476 0,010 1,63
5 000 000 40 6 666 186 0, 000 1,33 5 000 000 122 8 599 201 0,001 1,72

Total 9 715 985 120 218 100,0 Total 11 950 924 118 541 100,0

1995a 1995b

si Ni Yi pi bi si Ni Yi pi bi

0 193 331 30 481 1,97 0 316 428 29 826 2,61
40 000 104 543 45 321 1,06 3,09 40 000 176 088 45 444 1,45 3,06
50 000 321 276 56 328 3,27 2,49 50 000 483 218 56 304 3,98 2,47
60 000 846 389 65 428 8,60 2,11 60 000 1 175 776 65 371 9,69 2,11
70 000 1 074 866 75 039 10,93 1,90 70 000 1 405 437 74 990 11,58 1,91
80 000 1 085 940 84 958 11,04 1,77 80 000 1 339 273 84 907 11,03 1,79
90 000 1 036 213 94 917 10,53 1,68 90 000 1 236 051 94 911 10,18 1,71

100 000 1 742 552 109 384 17,71 1,63 100 000 1 989 509 109 437 16,39 1,66
120 000 1 476 066 133 016 15,00 1,58 120 000 1 688 319 133 223 13,91 1,62
150 000 1 068 752 170 130 10,86 1,55 150 000 1 231 320 170 582 10,14 1,59
200 000 585 252 238 336 5,95 1,54 200 000 709 559 239 112 5,85 1,58
300 000 240 139 367 594 2,44 1,47 300 000 299 958 368 928 2,47 1,52
500 000 55577 636 942 0,56 1,45 500 000 76 049 641 940 0,63 1,52

1 000 000 5 556 1 276 110 0,06 1,50 1 000 000 9 397 1 294 474 0,08 1,57
2 000 000 688 2 672 649 0,007 1,55 2 000 000 1 408 2 713 195 0,012 1,62
5 000 000 74 7 108 542 0,001 1,42 5 000 000 151 8 153 640 0,001 1,63

Total 9 837 214 121 657 100,0 Total 12 137 940 120 035 100,0

1996a 1996b

si Ni Yi pi bi si Ni Yi pi bi

0 189 963 30 707 1,91 0 314 769 29 975 2,57
40 000 112 850 45 078 1,13 3,14 40 000 191 024 45 259 1,56 3,11
50 000 270 074 56 353 2,71 2,53 50 000 414 556 56 228 3,39 2,51
60 000 779587 65 479 7,83 2,14 60 000 1 087 232 65 383 8,89 2,13
70 000 1 051 305 75 084 10,56 1,92 70 000 1 368 689 75 024 11,20 1,93
80 000 1 090 969 84 985 10,95 1,78 80 000 1 339 071 84 938 10,95 1,80
90 000 1 050 494 94 947 10,55 1,69 90 000 1 239 507 94 918 10,14 1,72

100 000 1 784 699 109 544 17,92 1,63 100 000 2 037 786 109 489 16,67 1,66
120 000 1 570 144 133 153 15,76 1,58 120 000 1 785 946 133 189 14,61 1,61
150 000 1 129 014 170 594 11,34 1,55 150 000 1 300 285 170 723 10,64 1,59
200 000 617 045 238 614 6,20 1,54 200 000 745 007 238 892 6,09 1,57
300 000 249 240 368 184 2,50 1,47 300 000 311 904 369 103 2,55 1,51
500 000 57 615 638 234 0,58 1,45 500 000 78 693 641 562 0,64 1,49

1 000 000 5 874 1 280 268 0,06 1,49 1 000 000 9 285 1 289 424 0,08 1,52
2 000 000 791 2 691 697 0,008 1,47 2 000 000 1 356 2 697 699 0,011 1,50
5 000 000 47 7 296 161 0, 000 1,46 5 000 000 91 7 489 096 0,001 1,50

Total 9 959 711 123 650 100,0 Total 12 225 203 121 832 100,0

670 Annexes

Source : Exploitations des DADS effectués sur ma demande par l’INSEE (Sylvie Lagarde et Fabrice Loones, Division Exploitation des fichiers administratifs »,
avril 1999). Pour 1996, ces chiffres sont rigoureusement identiques aux chiffres publiés par l’INSEE (cf. INSEE-Résultats n°615 (série Emploi-Revenus
n°140), juillet 1998, p.33), à la seule différence près que la tranche supérieure du tableau publié est de 300 000 francs; pour 1993-1995, ces chiffres sont très
légèrement différents des chiffres publiés, suite au perfectionnement de l’exploitation des DADS depuis les publications en question.
Lecture : En 1996a, 47 salariés avaient un salaire annuel supérieur à 5 millions de francs, et leur salaire moyen était de 7,296 millions de francs; ces salariés
représentaient moins de 0,001 % du nombre total de salariés, et le ratio entre leur salaire moyen et le seuil de 5 millions de francs était de 1,46. La mention
« a » désigne les tableaux établis pour les seuls salariés permanents, et la mention « b » désigne les tableaux établis pour l’ensemble des salariés .

 Tableau D-11: Résultats bruts de la procédure d’extrapolation par une loi de Pareto

P90-100 P95-100 P99-100 P99,9-100 P99,99-100 P90 P95 P99 P99,9 P99,99

1947(1) 321 640 425 177 784 748 1 838 111 193 072 260 688 494 465 1 141 843
1947(2) 328 368 443 404 816 650 192 851 257 677 494 092
(2)/(1) 1,02 1,04 1,04 1,00 0,99 1,00
1950 592 001 789238 1 716 326 379 784 491 834 972 366

1951a(1) 901 777 1 204 550 2 344 867 5 699 211 530 614 697 316 1 407 648 3 510 311
1951b(1) 850 116 1 132 184 2 203 357 5 328 169 502 871 656 957 1 330 375 3 300 290
b(1)/a(1) 0,94 0,94 0,94 0,93 0,95 0,94 0,95 0,94
1951a(2) 881 722 1 181 064 2 488 005 529 672 700 569 1 399 183
1951b(2) 826 626 1 111 174 2 334 968 502 753 661 662 1 313 925
b(2)/a(2) 0,94 0,94 0,94 0,95 0,94 0,94
a(2)/a(1) 0,98 0,98 1,06 1,00 1,00 0,99
b(2)/b(1) 0,97 0,98 1,06 1,00 1,01 0,99
1952a(1) 1 058 987 1 414 778 2 728 476 6 332 697 620 459 822 335 1 651 039 4 310 735
1952b(1) 996 545 1 327 196 2 561 715 6 053 414 588 173 775 240 1 551 058 4 061 467
b(1)/a(1) 0,94 0,94 0,94 0,96 0,95 0,94 0,94 0,94
1952a(2) 104 4087 1 440 662 2 832 033 620059 822 879 1 658 830
1952b(2) 979 914 1 344 465 2 632 182 588468 774 781 1 553 091
b(2)/a(2) 0,94 0,93 0,93 0,95 0,94 0,94
a(2)/a(1) 0,99 1,02 1,04 1,00 1,00 1,00
b(2)/b(1) 0,98 1,01 1,03 1,00 1,00 1,00

1956 1 454 607 2 099 811 4 118 143 859 055 1 155 806 2 374 570
1957 1 592 020 2 365 310 4 506 549 949 734 1 292 328 2 617 460
1959 2 057 286 3 050 683 6 227 156 1 139 475 1 557 578 3 332 726
1960 22 155 33 531 67 897 12 627 17 285 36 573
1961 23 686 35 336 74 354 13 562 18 623 39 571
1962 27 091 39 754 78 533 15 321 21 093 44 111

1963a 30 783 39 896 85 270 16 782 22 814 46 635
1963b 27 001 35 426 76 039 15 320 20 652 41 484

b/a 0,88 0,89 0,89 0,91 0,91 0,89
1964 28 951 39 864 81 017 16 510 22 298 45318
1965 30 723 41 972 84 519 17 583 23 718 47 761
1966 33 223 45 901 93 652 18 829 25 563 52 157
1967 35 416 49 616 102 587 19 912 27 222 56 286
1968 39 852 54 480 112 593 21877 29 906 61 807
1969 42 980 60 638 122 266 24 162 32 861 68 686
1970 46 080 62 516 112 320 26 376 35 532 69 923
1971 50 826 68 723 120 899 29 221 39 307 76 997
1972 56 774 78 950 135 623 32 333 43 712 85 568
1973 62 400 83 592 147 265 36 010 48 269 92 914
1974 72 587 97 952 183 138 41 959 56 270 109 733
1975 81 212 111 566 194 543 48 228 64 437 123 819
1976 95 240 128 743 228 789 55 545 74 315 142 308
1977 106 801 138 978 254 152 61 501 82 180 156 159
1978 117 409 156 412 283 966 69 424 92 399 174 477
1979 125 670 166 816 313 168 74 799 99 089 188 651
1980 141 540 188 424 307 000 84 949 112 224 206 921
1982 185 603 246 316 402 067 109 824 145 749 264 144
1984 217 192 291 411 501 505 129 219 171 468 315 924
1985 233 859 314 117 544 345 139 167 184 872 340 322
1986 248 248 341 757 594 026 146 366 196 383 365 445
1987 263 404 335 724 634 873 151 082 202 820 383 543
1988 273 146 348 344 661 929 156 130 209 397 397 901
1989 286 131 366 903 702 059 163 668 218970 418 992
1991 310 108 400 804 765 552 180 685 239649 457 738
1992 311 665 408 243 777 426 185 364 244857 466 286

1993a 289 800 370 267 615 742 1 227 618 2 568 633 187 303 251453 430 079 842 284 1700576
1993b 303 153 393 635 698 686 1 660 263 4 772 879 187 962 252925 448 957 968 366 2433222

b/a 1,05 1,06 1,13 1,35 1,86 1,00 1,01 1,04 1,15 1,43
1994a 293 594 373 223 619 663 1 251 321 2 593 968 191 127 254244 430 566 857 134 1768396
1994b 299 081 383 713 660 777 1 456 791 3 433 014 190 657 253384 438 170 933 329 2109338

b/a 1,02 1,03 1,07 1,16 1,32 1,00 1,00 1,02 1,09 1,19
1995a 296 377 377 202 627 714 1 292 049 2 834 036 192 925 256733 433 096 863 381 1826389
1995b 304 316 391 310 677 464 1 513 880 3 565 893 192 683 257088 446 303 963 435 2201074

b/a 1,03 1,04 1,08 1,17 1,26 1,00 1,00 1,03 1,12 1,21
1996a 299 891 380 839 634 226 1 307 823 2 790 366 195 322 258612 436 208 878 483 1891810
1996b 306 709 393 180 673 608 1 453 686 3 172 256 195 383 260211 450 890 956 416 2115525

b/a 1,02 1,03 1,06 1,11 1,14 1,00 1,01 1,03 1,09 1,12

Annexe D 671

Lecture : Pour les années pour lesquelles des tableaux par tranches de salaires sont disponibles à la fois pour les salariés permanents et pour tous
l’ensemble des salariés (1951-1952, 1963 et 1993-1996), la mention « a » indique les estimations obtenues avec les seuls salariés permanents, et la mention
« b » indique les estimations obtenues avec l’ensemble des salariés. Par ailleurs, pour les années 1947 et 1951-1952, la mention « (1) » indique les
estimations obtenues par la procédure d’extrapolation habituelle, et la mention « (2) » indique les estimations obtenues par la procédure Feenberg-Poterba.
Les lignes en italiques indiquent les ratios entre les différentes estimations obtenues pour une même année. Par exemple, pour 1996, notre estimation du
salaire moyen du fractile P90-100 est de 299 891 francs en prenant en compte les seuls salariés permanents, et de 306 709 francs en prenant en compte
l’ensemble des salariés, soit un écart de 2 %.

Tableau D-12 : Comparaison avec les estimations de P10, P50 et P90 publiées par l’INSEE

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14)
P10 P50 P90 ratio P90 ratios EE90-98 P10* P50* P90* P10/moy P50/moy P90/moy P90*/P10*

1947 181487
1950 112 000 220 100 398 000 1,05 112 000 187 666 364593 0,48 0,81 1,57 3,26
1951 150 000 265 000 510 000 1,01 150 000 265 000 502871 0,48 0,84 1,60 3,35
1952 163 000 310 000 595 000 1,01 163 000 310 000 588173 0,44 0,83 1,58 3,61
1953 171 200 315 515 605674 0,45 0,83 1,59 3,54
1954 190 000 340 000 660 000 179 399 321 030 623176 0,43 0,77 1,50 3,47
1955 222 000 358 000 202 040 364 132 713699 0,44 0,79 1,55 3,53
1956 240 000 435 000 860 000 1,00 224 681 407 234 804221 0,44 0,80 1,58 3,58
1957 250 000 480 000 940 000 0,99 233 051 447 458 885345 0,42 0,80 1,58 3,80
1958 257 492 482 552 969321 0,41 0,77 1,55 3,76
1959 305 000 560 000 1 125 000 0,99 281 933 517 647 1053296 0,42 0,78 1,59 3,74
1960 3 270 6 173 12 486 0,99 3 010 5 682 11623 0,41 0,78 1,59 3,86
1961 3 500 6 500 13 200 0,97 3 208 5 958 12432 0,41 0,75 1,57 3,87
1962 3 900 7 400 15 200 0,99 3 560 6 755 13986 0,41 0,78 1,61 3,93
1963 3 800 7 550 15 100 0,99 3 800 7 550 15100 0,40 0,79 1,59 3,97
1964 4 150 8 200 16 400 0,99 4 150 8 200 16400 0,41 0,81 1,62 3,95
1965 4 361 8 642 17 952 1,02 4 361 8 642 17952 0,41 0,80 1,67 4,12
1966 4 550 9 100 19 000 1,01 4 550 9 100 19 000 0,40 0,80 1,66 4,18
1967 4 900 9 650 20 000 1,00 4 900 9 650 20 000 0,41 0,80 1,66 4,08
1968 5 650 10 600 21 500 0,98 5 650 10 600 21500 0,43 0,80 1,62 3,81
1969 6 800 11 800 24 000 0,99 6 800 11 800 24 000 0,46 0,80 1,64 3,53
1970 7 173 12 966 26 279 1,00 7 173 12 966 26279 0,45 0,81 1,64 3,66
1971 7 900 14 500 29 200 1,00 7 900 14 500 29200 0,44 0,82 1,64 3,70
1972 8 700 16 000 32 300 1,00 8 700 16 000 32300 0,44 0,82 1,65 3,71
1973 10 000 18 000 36 000 1,00 10 000 18 000 36 000 0,46 0,82 1,64 3,60
1974 12 100 21 000 42 200 1,01 12 100 21 000 42200 0,47 0,82 1,64 3,49
1975 13 776 24 015 48 208 1,00 13 776 24 015 48208 0,47 0,81 1,64 3,50
1976 16 323 27 918 55 093 0,99 16 323 27 918 55093 0,48 0,82 1,61 3,38
1977 18 129 30 949 60 686 0,99 18 129 30 949 60686 0,48 0,82 1,61 3,35
1978 20 876 35 132 68 846 0,99 20 876 35 132 68846 0,49 0,82 1,61 3,30
1979 23 007 38 495 74 752 1,00 23 007 38 495 74752 0,50 0,83 1,61 3,25
1980 26 092 44 029 84 854 1,00 26 092 44 029 84854 0,49 0,84 1,61 3,25
1981 29 812 49 689 96 109 29 812 49 689 96109 0,50 0,83 1,61 3,22
1982 34 252 56 361 109 425 1,00 34 252 56 361 109425 0,50 0,83 1,61 3,19
1983 38 433 62 213 120 468 38 433 62 213 120468 0,51 0,83 1,61 3,13
1984 41 593 66 575 128 682 1,00 41 593 66 575 128682 0,52 0,83 1,60 3,09
1985 44 520 71 350 138 810 1,00 44 520 71 350 138810 0,52 0,83 1,61 3,12
1986 46 180 74 590 145980 1,00 46 180 74 590 145980 0,51 0,82 1,61 3,16
1987 47 490 76 745 151120 1,00 47 490 76 745 151120 0,51 0,82 1,62 3,18
1988 48 370 79 210 156 000 1,00 48 370 79 210 156 000 0,50 0,83 1,63 3,23
1989 50 030 82 350 163 490 1,00 50 030 82 350 163490 0,50 0,82 1,63 3,27
1990 52 796 86 737 172 263 1,04 1,10 1,10 52 796 86 737 172263 0,50 0,82 1,63 3,26
1991 54 832 89 924 178 688 0,99 1,02 1,07 1,08 54 832 89 924 178688 0,50 0,82 1,64 3,26
1992 56 585 92 719 182 767 0,99 1,00 1,06 1,08 56 585 92 719 182767 0,51 0,83 1,63 3,23
1993 57 810 95 030 185 680 0,99 0,98 1,04 1,06 57 810 95 030 185680 0,50 0,83 1,62 3,21
1994 61 640 98 290 190 140 1,00 1,03 1,08 1,07 58 212 98 290 190140 0,49 0,84 1,62 3,27
1995 62 990 100 330 193 900 1,01 1,02 1,09 1,08 59 400 100 330 193900 0,49 0,84 1,62 3,26
1996 63 532 101 444 194 191 0,99 1,02 1,08 1,08 59 400 101 444 194191 0,49 0,84 1,61 3,27
1997 61 455 103 680 196564 0,50 0,85 1,61 3,20
1998 62 964 103 900 200204 0,51 0,85 1,63 3,18

Sources:
(1), (2) et (3) : séries de seuils P10, P50 et P90 publiés dans Bayet et Julhès (1996, p.48) (séries complétées pour les années 1993-1996 par Friez et Julhès
(1998, p.42)) (pour les années 1950-1975, ces séries sont identiques aux séries publiées par Baudelot et Lebeaupin (1979a, 1979b))
(4) = ratio entre la colonne (3) de ce tableau et la colonne P90 du tableau D-11 (pour calculer ce ratio, nous avons retenu les estimations 1951b(1) et
1952b(1) pour 1951-1952, l’estimation 1963b pour 1963, et les estimations 1993b-1996b pour 1993-1996)
(5) = ratio entre la colonne (1) de ce tableau et le seuil P10 issu des enquêtes Emploi 1990-1996 (cf. tableau D-17)
(6) = ratio entre la colonne (2) de ce tableau et le seuil P50 issu des enquêtes Emploi 1990-1996 (cf. tableau D-17)
(7) = ratio entre la colonne (3) de ce tableau et le seuil P90 issu des enquêtes Emploi 1990-1996 (cf. tableau D-17) (8) = série de seuils P10 utilisée dans ce
livre (pour les années 1950-1952 et 1963-1993,
(8) = (1); pour les années 1954-1957 et 1959-1962, la colonne (1) a été abaissée d’un pourcentage passant linéairement de 5 % en 1952 à 10 % en 1963; les
années 1953 et 1958 ont été complétées par interpolation linéaire entre les années 1952-1954 et 1957-1959; pour les années 1994-1998, nous avons
complété la série en abaissant de 1 % les seuils P10 issus des enquêtes Emploi (cf. tableau D-17)).
(9) = série de seuils P50 utilisée dans ce livre (pour 1950, nous avons abaissé la colonne (2) de façon à conserver le ratio (salaire médian)/(salaire moyen)
impliqué par les estimations de Bayet-Julhès (1996, p.48) (sur les problèmes particuliers liés à l’année 1950, cf. annexe E, section 2); pour les années 1951-

672 Annexes

1952 et 1963-1996, (9) = (2); pour les années 1954-1957 et 1959-1962, la colonne (2) a été abaissée d’un pourcentage passant linéairement de 5 % en 1952
à 10 % en 1963; les années 1953 et 1958 ont été complétées par interpolation linéaire entre les années 1952-1954 et 1957-1959; pour les années 1997-1998,
nous avons complété la série en relevant de 8 % les seuils P50 issus des enquêtes Emploi (cf. tableau D-17)).
(10) = série de seuil P90 utilisée dans ce livre (pour les années 1963-1996, (10) = (3); pour 1947, nous avons retenu l’estimation 1947(1) du tableau D-11
abaissée de 6 %; pour 1950, l’estimation 1950 du tableau D-11 abaissée de 4 %; pour 1951-1952, les estimations 1951b(1) et 1952b(1) du tableau D-11; pour
les années 1956-1957 et 1959-1962, nous avons abaissé les estimations du tableau D-11 d’un pourcentage passant linéairement de 5 % en 1952 à 10 % en
1963; pour 1954, nous avons repris l’estimation de la colonne (3) de ce tableau, diminuée d’un poucentage correspondant; les années 1953, 1955 et 1958 ont
été complétées par interpolation linéaire entre les estimations de 1952-1954, 1954-1956 et 1957-1958; les années 1997-1998 ont été complétés en
rehaussant de 8 % (1997) et de 10 % (1998) le seuil P90 issu des enquêtes Emploi (cf. tableau D-17)).
(11), (12) et (13): ratios entre les colonnes (8), (9) et (10) et le salaire moyen (colonne (11) du tableau E-3)
(14): ratio entre les colonnes (10) et (8) de ce tableau.

Tableau D-13 : Comparaison avec les estimations de P90, P95, P99, P90-100, P95-100 et P99-100 obtenues à partir
des fichiers DADS 1976-1996

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)
P90-100 P95-100 P99-100 P90 P95 P99 ratio P90 Ratios avec les résultats des extrapolations

1976 91 936 121 000 219 946 55 093 73 662 141 471 1,00 0,97 0,94 0,96 0,99 0,99 0,99
1977 99 141 129 057 225 910 60 686 81 002 153 269 1,00 0,93 0,93 0,89 0,99 0,99 0,98
1978 111 313 144 143 246 853 68 846 91 819 171 385 1,00 0,95 0,92 0,87 0,99 0,99 0,98
1979 120 215 155 396 265 937 74 752 99 394 183 565 1,00 0,96 0,93 0,85 1,00 1,00 0,97
1980 135 854 175 380 299 217 84 854 112 340 206 871 1,00 0,96 0,93 0,97 1,00 1,00 1,00
1981
1982 176 417 228 306 395 741 109 393 145 729 265 727 1,00 0,95 0,93 0,98 1,00 1,00 1,01
1983
1984 208 787 270 986 474 681 128 597 171 567 314 277 1,00 0,96 0,93 0,95 1,00 1,00 1,00
1985 223 054 287 844 492 545 138 740 185 321 334 577 1,00 0,95 0,92 0,91 1,00 1,00 0,98
1986 239 042 311 063 550 108 145 908 196 297 355 997 1,00 0,96 0,91 0,93 1,00 1,00 0,97
1987 245 735 318 609 550 956 151 061 202 869 370 812 1,00 0,93 0,95 0,87 1,00 1,00 0,97
1988 251 664 324 813 549 871 155 917 209 496 378 525 1,00 0,92 0,93 0,83 1,00 1,00 0,95
1989 264 628 342 228 584 936 163 474 219 246 400 747 1,00 0,92 0,93 0,83 1,00 1,00 0,96
1990
1991 289 719 373 347 638 451 180 734 240 823 433 889 1,01 0,92 0,92 0,82 0,99 0,99 0,94
1992 294 067 377 620 642 309 185 067 245 431 435 639 1,01 0,93 0,91 0,82 0,99 0,99 0,92
1993 316 621 410 250 729 451 195 130 260 362 469 600 1,05 0,99 0,99 0,99 0,99 0,98 1,00
1994 314 341 404 984 714 262 196 940 260 021 462 257 1,04 1,01 1,02 1,04 1,00 0,99 1,02
1995 322 857 414 999 723 632 203 208 267 742 479 348 1,05 1,01 1,01 1,02 1,01 0,99 1,02
1996 324 587 416 053 718 214 205 469 270 557 477 537 1,06 1,00 1,00 1,01 0,99 0,98 1,00

Sources:
(1) à (6): seuils P90, P95, P99 et niveaux P90-100, P95-100 et P99-100 estimés à partir des fichiers DADS 1976-1996 (exploitation des DADS effectuée sur
notre demande par l’INSEE; résultats transmis en mars 1999 par Adrien Friez (INSEE, Division « Salaires et revenus d’activité »))
(7): ratio entre la colonne (4) de ce tableau et la colonne (3) du tableau D-12 (la série transmise par Adrien Friez n’est pas nette de CSG, si bien que les deux
séries divergent légèrement à partir de 1991)
(8) à (13): ratios entre les colonnes (1) à (6) de ce tableau (corrigées par le ratio calculé en colonne (7)) et les estimations correspondantes du tableau D-11
(pour calculer ces ratios, nous avons utilisé les estimations 1993b-1996b pour les années 1993-1996)

Annexe D 673

Tableau D-14 : Résultats définitifs de l’estimation de la distribution des salaires (salaires 1947 et 1950-1998),
en francs courants

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)
P90 P95 P99 P90-100 P95-100 P99-100 P90-95 P95-99 P99,9 P99,99 P99,9-100 P99,99-100

1947 181 487 245 047 464 797 302 342 399 666 737 663 205017 315 167 1 073 332 1 727 824
1950 364 593 472 161 933 471 568 321 757 668 1 647 673 378974 535 167
1951 502 871 656 957 1 330 375 850 116 1 132 184 2 203 357 568049 864 391 3 300 290 5 328 169
1952 588 173 775 240 1 551 058 996 545 1 327 196 2 561 715 665894 1 018 566 4 061 467 6 053 414
1953 605 674 802 576 1 617 011 1 015 484 1 380 722 2 676 372 650246 1 056 810
1954 623 176 829 911 1 682 963 1 034 423 1 434 248 2 791 029 634597 1 095 053
1955 713 699 955 971 1 952 983 1 170 856 1 660 699 3 246 050 681013 1 264 361
1956 804 221 1 082 031 2 223 002 1 307 289 1 887 150 3 701 071 727429 1 433 669
1957 885 345 1 204 712 2 440 005 1 424 723 2 116 752 4 032 979 732694 1 637 695
1958 969 321 1 322 245 2 760 338 1 625 174 2 411 956 4 779 463 838392 1 820 079
1959 1 053 296 1 439 778 3 080 671 1 825 625 2 707 160 5 525 947 944090 2 002 464
1960 11 623 15 911 33 666 1 9578 29 630 59 999 9 525 22 038
1961 12 432 17 071 36 273 20 843 31 095 65 431 10 592 22 511
1962 13 986 19 255 40 267 23 741 34 839 68 822 12 644 26 343
1963 15 100 20 356 40 888 26 081 34 219 73 448 17 944 24 411
1964 16 400 22 150 45 017 27 609 38 015 77 260 17 202 28 204
1965 17 952 24 215 48 762 30 112 41 138 82 839 19 086 30 713
1966 19 000 25 795 52 631 32 184 44 465 90 722 19 904 32 900
1967 20 000 27 342 56 534 34 150 47 841 98 917 20 458 35 072
1968 21 500 29 391 60 743 37 599 51 400 106 228 23 799 37 693
1969 24 000 32 641 68 225 40 984 57 823 116 588 24 146 43 131
1970 26 279 35 401 69 667 44 075 59 796 107 432 28 354 47 887
1971 29 200 39 279 76 941 48 757 65 927 115 979 31 588 53 413
1972 32 300 43 668 85 481 54 448 75 715 130 065 33 181 62 127
1973 36 000 48 255 92 887 59 887 80 226 141 334 39 548 64 949
1974 42 200 56 593 110 363 70 083 94 573 176 821 45 593 74 012
1975 48 208 64 410 123 767 77 931 107 059 186 683 48 804 87 153
1976 55 093 73 662 141 471 91 936 121 000 219 946 62 872 96 264
1977 60 686 81 002 153 269 99 141 129 057 225 910 69 226 104 844
1978 68 846 91 819 171 385 111 313 144 143 246 853 78 482 118 466
1979 74 752 99 394 183 565 120 215 155 396 265 937 85 034 127 761
1980 84 854 112 340 206 871 135 854 175 380 299 217 96 327 144 421
1981 96 109 129 056 236 338 156 161 201 876 347 537 110 446 165 461
1982 109 425 145 772 265 805 176 469 228 373 395 857 124 565 186 502
1983 120 468 158 726 290 145 192 697 249 769 435 426 135 625 203 354
1984 128 682 171 680 314 485 208 925 271 165 474 995 146 686 220 207
1985 138 810 185 415 334 746 223 167 287 989 492 794 158 344 236 788
1986 145 980 196 394 356 173 239 160 311 217 550 379 167 102 251 426
1987 151 120 202 948 370 957 245 831 318 733 551 171 172 928 260 624
1988 156 000 209 608 378 727 251 798 324 986 550 164 178 610 268 691
1989 163 490 219 267 400 786 264 654 342 261 584 993 187 046 281 578
1990 172 263 228 682 414 882 275 546 355 691 608 108 195 401 292 587
1991 178 688 238 097 428 977 286 439 369 121 631 223 203 757 303 595
1992 182 767 242 381 430 225 290 413 372 927 634 326 207 899 307 577
1993 185 680 247 753 446 858 301 287 390 382 694 124 212 192 314 447 968 366 24 33 222 1 660 263 4 772 879
1994 190 140 251 043 446 296 303 487 391 000 689 600 215 974 316 350 933 329 2 109 338 1 456 791 3 433 014
1995 193 900 255 478 457 391 308 069 395 990 690 486 220 148 322 366 963 435 2 201 074 1 513 880 3 565 893
1996 194 191 255 706 451 325 306 771 393 216 678 792 220 326 321 823 956 416 2 115 525 1 453 686 3 172 256
1997 196 564 258 832 456 841 310 520 398 022 687 088 223 018 325 756
1998 200 204 263 625 465 301 316 271 405 393 699 812 227 148 331 788

Lecture : En 1998, le salaire moyen du fractile P90-100 était de 316 271 francs, le salaire moyen du fractile P95-100 était de 405 393 francs, etc.
Sources:
(1) = colonne (10) du tableau D-12
(2) à (6): pour les années 1976-1980, 1982, 1984-1989 et 1991-1996, nous avons retenu les colonnes correspondantes du tableau D-13, corrigées du ratio
calculé en colonne (7) du tableau D-13 (les années 1981, 1983 et 1990 ont été complétées par interpolation linéaire entre les années 1980-1982, 1982-1984
et 1989-1991); pour 1947, nous avons abaissé de 6 % les estimations 1947(1) du tableau D-11; pour 1950, nous avons abaissé de 4 % les estimations 1950
du tableau D-11; pour 1951-1952, nous avons retenu les estimations 1951b(1) et 1952b(1) du tableau D-11; pour 1956-1957 et 1959-1962, nous avons
abaissés les estimations du tableau D-11 d’un pourcentage passant linéairement de 5 % en 1952 à 10 % en 1963, et les niveaux P90-100, P95-100 et P99-
100 ont été abaissées d’un pourcentage supplémentaire de 4 % (l’année 1954 a été complétée en supposant des taux P95/P90, P99/P90,P90-100/P90,P95-
100/P90 et P99-100/P90 égaux en 1954 à leur valeur moyenne de 1952 et 1956; puis les années 1953,1955 et 1958 ont été complétées par interpolation
linéaire entre les années 1952-1954, 1954-1956 et 1957-1959); pour 1963-1975, nous avons retenu les estimations du tableau D-11, corrigées du ratio entre
le P90 retenu (tableau D-12) et le P90 du tableau D-11, et en abaissant les niveaux P90-100,P95-100 et P99-100 de 4 %; pour 1997-1998, nous sommes
partis du seuil P90 retenu (tableau D-12), et nous avons supposé que les ratios entre P90-100 et P90, P95-100 et P90, etc., étaient les mêmes qu’en 1996.
(7) et (8) = colonnes calculées par soustraction à partir des colonnes (4) à (6).
(9) et (12) = colonnes calculées uniquement pour les années pour lesquelles les données brutes permettent de telles estimations (pour 1947 et 1951-1952,
nous avons procédé de la même façon que pour les fractiles inférieurs; pour 1993-1996, nous avons repris les estimations 1993b-1996b du tableau D-1, sans
aucune correction)

674 Annexes

Tableau D-15 : Résultats définitifs de l’estimation de la distribution des salaires (salaires 1947 et 1950-1998),
en francs de 1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)
P90 P95 P99 P90-100 P95-100 P99-100 P90-95 P95-99 P99,9 P99,99 P99,9-100 P99,99-100

1947 50 244 67 840 128 676 83 701 110 645 204 217 56 758 87 252 297 145 478 337
1950 51 142 66 230 130 938 79 719 106 278 231 120 53 159 75 068
1951 60 652 79 236 160 458 102 533 136 554 265 749 68 513 104 255 398 051 642 635
1952 63 396 83 559 167 180 107 412 143 051 276 113 71 773 109 786 437 763 652 464
1953 66 411 88 001 177 303 111 346 151 394 293 460 71 298 115 878
1954 68 058 90 636 183 799 112 971 156 637 304 813 69 305 119 593
1955 77 249 103 472 211 386 126 731 179 750 351 344 73 711 136 851
1956 83 538 112 396 230 914 135 794 196 027 384 448 75 562 148 922
1957 89 286 121 494 246 073 143 682 213 473 406 723 73 892 165 160
1958 84 931 115 854 241 858 142 396 211 333 418 771 73 459 159 473
1959 86 983 118 899 254 406 150 763 223 561 456 340 77 964 165 366
1960 92 559 126 707 268 097 155 907 235 962 477 803 75 852 175 501
1961 95 841 131 603 279 631 160 684 239 717 504 416 81 651 173 542
1962 102 981 141 774 296 487 174 806 256 518 506 739 93 095 193 963
1963 106 089 143 015 287 271 183 242 240 412 516 033 126 071 171 507
1964 111 434 150 505 305 878 187 593 258 306 524 965 116 881 191 641
1965 119 005 160 523 323 243 199 614 272 705 549 142 126 522 203 596
1966 122 640 166 502 339 718 207 741 287 010 585 591 128 473 212 364
1967 125 824 172 016 355 664 214 842 300 978 622 309 128 707 220 645
1968 129312 176 775 365 339 226 143 309 147 638 910 143 139 226 706
1969 135 539 184 337 385 298 231 455 326 549 658 426 136 360 243 580
1970 141 073 190 044 373 991 236 606 321 001 576 726 152 210 257 070
1971 148 582 199 866 391 509 248 098 335 462 590 148 160 735 271 791
1972 154 761 209 229 409 572 260 879 362 776 623 190 158 982 297 673
1973 160 754 215 478 414 778 267 417 358 239 631 112 176 595 290 021
1974 165 734 222 260 433 433 275 241 371 422 694 436 179 060 290 669
1975 169 346 226 262 434 772 273 759 376 079 655 784 171 439 306 153
1976 176 580 236 097 453 434 294 668 387 821 704 957 201 514 308 537
1977 177 794 237 315 449 038 290 458 378 103 661 857 202 813 307 164
1978 184 877 246 568 460 232 298 915 387 078 662 892 210 753 318 124
1979 181 170 240 893 444 892 291 356 376 622 644 530 206 090 309 645
1980 181 033 239 674 441 353 289 840 374 168 638 370 205 511 308 118
1981 180 816 242 801 444 638 293 796 379 803 653 844 207 789 311 293
1982 184 140 245 304 447 295 296 961 384 305 666 146 209 617 313 844
1983 184 966 243 707 445 487 295 866 383 494 668 551 208 239 312 230
1984 183 965 245 435 449 589 298 681 387 659 679 055 209 703 314 810
1985 187 565 250 538 452 320 301 551 389 141 665 880 213 960 319 957
1986 192 067 258 397 468 620 314 665 409 471 724 140 219 858 330 804
1987 192 852 258 992 473 396 313 717 406 752 703 377 220 682 332 595
1988 193 846 260 458 470 605 312 884 403 827 683 633 221 940 333 876
1989 195 904 262 740 480 248 317 125 410 119 700 976 224 130 337 405
1990 199 629 265 011 480 791 319 320 412 197 704 714 226 443 339 068
1991 200 654 267 366 481 711 321 651 414 496 708 819 228 805 340 916
1992 200 424 265 797 471 789 318 470 408 955 695 609 227 984 337 292
1993 199 626 266 361 480 420 323 916 419 703 746 258 228 130 338 064 1 041 098 2 615 977 1 784 961 5 131 360
1994 201 004 265 387 471 796 320 827 413 341 729 001 228 314 334 426 986 657 2 229 858 1 540 027 3 629 165
1995 201 552 265 561 475 443 320 227 411 618 717 736 228 836 335 088 1 001 458 2 287 940 1 573 626 3 706 624
1996 197 897 260 586 459 939 312 625 400 721 691 746 224 530 327 964 974 669 2 155 898 1 481 428 3 232 795
1997 197 940 260 643 460 039 312 694 400 808 691 897 224 579 328 036
1998 200 204 263 625 465 301 316 271 405 393 699 812 227 148 331 788

Lecture : En 1998, le salaire moyen du fractile P90-100 était de 316 271 francs, le salaire moyen du fractile P95-100 était de 405 393 francs, etc.

Annexe D 675

 Tableau D-16 : Résultats définitifs de l’estimation de la distribution des salaires (salaires 1947 et 1950-1998),
en % de la masse salariale

(1) (2) (3) (4) (5) (6) (7) (8)
P90-100 P95-100 P99-100 P90-95 P95-99 P99-100 P99,9-100 P99,99-100

1947 26,94 17,81 6,57 9,13 11,23 6,57 1,54
1950 24,43 16,29 7,08 8,15 9,20 7,08
1951 26,98 17,97 6,99 9,01 10,97 6,99 1,69
1952 26,82 17,86 6,90 8,96 10,97 6,90 1,63
1953 26,69 18,14 7,03 8,54 11,11 7,03
1954 24,88 17,25 6,71 7,63 10,53 6,71
1955 25,49 18,07 7,07 7,41 11,01 7,07
1956 25,74 18,58 7,29 7,16 11,29 7,29
1957 25,40 18,87 7,19 6,53 11,68 7,19
1958 26,02 19,31 7,65 6,71 11,66 7,65
1959 27,47 20,37 8,32 7,10 12,05 8,32
1960 26,78 20,27 8,21 6,52 12,06 8,21
1961 26,40 19,70 8,29 6,71 11,41 8,29
1962 27,41 20,11 7,94 7,30 12,16 7,94
1963 27,38 17,96 7,71 9,42 10,25 7,71
1964 27,24 18,75 7,62 8,48 11,13 7,62
1965 28,03 19,15 7,71 8,88 11,44 7,71
1966 28,18 19,46 7,94 8,71 11,52 7,94
1967 28,39 19,88 8,22 8,50 11,66 8,22
1968 28,39 19,40 8,02 8,98 11,38 8,02
1969 27,94 19,71 7,95 8,23 11,76 7,95
1970 27,47 18,63 6,70 8,84 11,94 6,70
1971 27,41 18,53 6,52 8,88 12,01 6,52
1972 27,81 19,33 6,64 8,47 12,69 6,64
1973 27,28 18,27 6,44 9,01 11,84 6,44
1974 27,23 18,37 6,87 8,86 11,50 6,87
1975 26,43 18,16 6,33 8,28 11,82 6,33
1976 26,93 17,72 6,44 9,21 11,28 6,44
1977 26,33 17,13 6,00 9,19 11,14 6,00
1978 26,10 16,90 5,79 9,20 11,11 5,79
1979 25,96 16,78 5,74 9,18 11,03 5,74
1980 25,77 16,63 5,68 9,14 10,96 5,68
1981 26,17 16,92 5,82 9,26 11,09 5,82
1982 26,00 16,82 5,83 9,18 10,99 5,83
1983 25,68 16,64 5,80 9,04 10,84 5,80
1984 25,99 16,87 5,91 9,12 10,96 5,91
1985 25,92 16,72 5,72 9,19 11,00 5,72
1986 26,36 17,15 6,07 9,21 11,09 6,07
1987 26,38 17,10 5,91 9,28 11,19 5,91
1988 26,25 16,94 5,74 9,31 11,21 5,74
1989 26,42 17,09 5,84 9,34 11,24 5,84
1990 26,15 16,88 5,77 9,27 11,11 5,77
1991 26,25 16,91 5,78 9,33 11,13 5,78
1992 25,93 16,65 5,66 9,28 10,99 5,66
1993 26,24 17,00 6,04 9,24 10,95 6,04 1,45 0,42
1994 25,80 16,62 5,86 9,18 10,76 5,86 1,24 0,29
1995 25,67 16,50 5,75 9,17 10,74 5,75 1,26 0,30
1996 25,38 16,27 5,62 9,11 10,65 5,62 1,20 0,26
1997 25,45 16,31 5,63 9,14 10,68 5,63
1998 25,73 16,49 5,69 9,24 10,80 5,69

Lecture : En 1998, la part du fractile P90-100 dans la masse salariale était de 25,73 %, la part du fractile P95-100 était de 16,49 %, etc.

676 Annexes

Tableau D-17: Les distributions de salaires dans les enquêtes Emploi, 1990-1998

1990 1991 1992 1993 1994 1995 1996 1997 1998

N.Salariés 18 635 18 760 18 758 18 865 18 699 19 106 19 311 19 359 19 726
SalMoy 7 531 7 912 8 240 8 581 8 514 8 564 8 699 8 764 8 836
dt public PT 4 186 4 053 4 012 4 192 4 131 4 140 4 123 4 049 4 100
SalMoy 8 205 8 536 9 130 9 702 9 703 9 914 10 150 10 245 10 548
dt public TP 658 678 691 752 744 798 815 852 879
SalMoy 4 330 4 498 4 793 5 395 5 117 5 400 5 594 5 738 5 654
dt privé PT 12 183 12 404 12 327 11 970 11 689 11 873 11 966 11 908 12 057
SalMoy 8 036 8 473 8 768 9 165 9 184 9 227 9 385 9 504 9 574
dt privé TP 1 607 1 624 1 728 1 951 2 135 2 295 2 407 2 549 2 690
SalMoy 3 255 3 499 3 788 3 821 3 729 3 800 3 859 3 966 4 093
SalMoy PT 8 079 8 489 8 857 9 304 9 320 9 405 9 581 9 692 9 821
SalMoyOuvriers 6 158 6 519 6 850 6 988 6 926 7 123 7 087 7 280 7 357
SalMoyCadSup 16 779 17 723 17 793 17 799 18 181 17 988 18 387 18 568 18 529
Ratio 2,72 2,72 2,60 2,55 2,63 2,53 2,59 2,55 2,52

Tous salariés
P0-10 1 991 2 163 2 161 2 206 2 186 2 212 2 253 2 214 2 262
P10 3 252 3 500 3 500 3 450 3 272 3 300 3 369 3 300 3 352
P25 4 965 5 200 5 400 5 500 5 500 5 525 5 600 5630 5 742
P50 6 500 6 844 7 042 7 399 7 467 7 500 7 583 7 626 7 800
P75 8 667 9 200 9 500 10 000 10 000 10 009 10 263 10 413 10 534
P90 12 000 12 944 13 000 13 548 13 798 14 000 14 083 14 183 14 500
P90-100 19 029 19 424 20 782 22 029 21 218 20 903 21 269 21 311 21 251
P95 15 600 16 250 16 663 17 232 17 333 17 333 17 833 18 000 18 000
P95-100 24 244 24 616 26 802 28 950 27 090 25 784 26 974 27 131 26 379
P99 25 744 27 083 28 125 28 708 28 750 28 259 30 000 30 000 29 754
P99-100 44 731 42 303 51 636 60 038 51 322 45 146 48 282 47 654 43 688
 %P0-10 2,64 2,73 2,62 2,57 2,57 2,58 2,59 2,53 2,56
 %P90-100 25,27 24,55 25,22 25,67 24,92 24,41 24,45 24,32 24,05
 %P95-100 16,10 15,56 16,26 16,87 15,91 15,05 15,50 15,48 14,93
 %P99-100 5,94 5,35 6,27 7,00 6,03 5,27 5,55 5,44 4,94
P90/P10 3,69 3,70 3,71 3,93 4,22 4,24 4,18 4,30 4,33

Salariés a plein temps
P0-10 3 372 3 649 3 766 3 831 3 810 4 057 4 063 4 198 4 316
P10 4 400 4 675 4 875 5 000 5 000 5 125 5 200 5 300 5 467
P25 5 391 5 683 5 958 6 100 6 175 6 300 6 392 6 500 6 500
P50 6 833 7 200 7 500 7 875 8 000 8 017 8 125 8 300 8 491
P75 9 000 9 583 9 982 10 383 10 500 10 833 10 833 11 000 11 131
P90 12667 13 292 13 862 14 083 14 350 14 713 15 000 15 137 15 167
P90-100 19 666 20 211 21 458 22 528 22 413 21 799 22 929 22 448 22 619
P95 16 250 17 000 17 333 18 000 18 083 18 417 19 000 19 095 19 333
P95-100 25 376 25 596 27 314 30 130 28 787 27 454 28 757 28 162 27 884
P99 27 000 27 973 29 000 30 000 30 000 30 000 31 000 30 766 30 333
P99-100 46 497 44 174 52 213 63 740 57 796 48 981 50 331 47 389 45 705
 %P0-10 4,17 4,30 4,25 4,12 4,09 4,31 4,24 4,33 4,39
 %P90-100 24,34 23,81 24,23 24,21 24,05 23,18 23,93 23,16 23,03
 %P95-100 15,70 15,08 15,42 16,19 15,44 14,60 15,01 14,53 14,20
 %P99-100 5,76 5,20 5,90 6,85 6,20 5,21 5,25 4,89 4,65
P90/P10 2,88 2,84 2,84 2,82 2,87 2,87 2,88 2,86 2,77

Salariés du secteur privé à plein temps
P0-10 3 207 3 386 3 619 3 751 3 720 3 776 3 720 4 020 4 062
P10 4 236 4 500 4 708 4 900 4 900 5 000 5 000 5 173 5 300
P25 5 167 5 500 5 717 5 958 5 958 6 000 6 025 6 200 6 317
P50 6 583 7 000 7 258 7 583 7 593 7 692 7 800 8 000 8 017
P75 8 897 9 425 9 750 10 182 10 292 10 500 10 583 10 833 10 833
P90 13 000 13 833 14 083 14 625 14 833 15 000 15 000 15 167 15 167
P90-100 20 938 21 207 21 857 23 279 23 093 22 772 23 362 23 279 23 022
P95 16 875 17 682 18 000 18 988 18 798 19 046 19 500 19 973 19 667
P95-100 26 600 26 979 28 190 30 031 29 779 28 528 29 728 29 156 28 592
P99 28 072 29 748 30 000 30 653 30 333 30 333 32 500 32 500 31 500
P99-100 49 978 47 761 52505 57823 55684 48114 52598 50383 47645
 %P0-10 3,99 4,00 4,13 4,09 4,05 4,09 3,96 4,23 4,24
 %P90-100 26,06 25,03 24,93 25,40 25,14 24,68 24,89 24,49 24,05
 %P95-100 16,55 15,92 16,08 16,38 16,21 15,46 15,84 15,34 14,93
 %P99-100 6,22 5,64 5,99 6,31 6,06 5,21 5,60 5,30 4,98
P90/P10 3,07 3,07 2,99 2,98 3,03 3,00 3,00 2,93 2,86

Lecture : En 1998, le salaire moyen des 19,726 millions de salariés était de 8 836 francs, le salaire moyen des 4,100 millions de salariés a plein temps du
secteur public était de 10 548 francs, le salaire moyen des des 0,879 million de salariés à temps partiel du secteur public était de 5 654 francs, etc.; parmi les
salariés du secteur privé à plein temps, le salaire moyen du fractile P0-10 était de 4 062 francs (par mois), le seuil P10 était de 5 300 francs, etc., la part du
fractile P0-10 dans la masse salariale totale était de 4,24 %, etc.
Sources: Tabulations effectuées à partir des fichiers des enquêtes Emploi, 1990-1998 (fichiers diffusés par le Lasmas). Pour les salaires, nous avons utilisé la
variable « salred » (il s’agit d’une variable de salaire mensuel net, qui a été redressée par l’INSEE afin de prendre en compte les non-réponses et les salaires
en tranche, et qui inclut les primes et les 13e mois; quand toutes les variables sont renseignées, salred = salfr + primfr/12). Les tabulations ont été réalisées
sur le champ complet de tous les salariés (en excluant seulement les salred> = 999999), puis en retenant seulement les salariés travaillant a plein temps
(salred<999999 & tp = 1), puis en retenant seulement les salariés du secteur privé (salred<999999 & tp = 1 & statut = 41). Les salaires moyens par CSP ont
été calculés en utilisant la variable dcstot (dcstot = 3 ou 6)
Note : Les salaires indiqués sur ce tableau sont des salaires nets mensuels (dans tous les autres tableaux, les salaires sont des salaires nets annuels).

ANNEXE E

Estimation de séries homogènes portant sur le salaire ouvrier et le salaire
moyen sur longue période (1900-1998)

Cette annexe décrit les sources et la méthodologie que nous avons utilisées pour établir des séries an-
nuelles homogènes portant sur le salaire ouvrier moyen et le salaire moyen (tous salariés confondus) sur
longue période (1900-1998). La série portant sur le salaire moyen nous a notamment été utile pour estimer
l’évolution de la part des différents fractiles de hauts salaires dans la masse salariale totale (cf. annexe D).
Nous commençons par traiter du cas du salaire ouvrier (section 1), puis des écarts de salaires entre diffé-
rentes CSP (section 2). Nous décrivons ensuite la façon dont nous avons établi une série portant sur le sa-
laire moyen (tous salariés confondus) (section 3), et nous concluons en présentant des données portant sur
les salaires de fonctionnaires (section 4).

1. LE SALAIRE OUVRIER (1900-1998)

1.1. Les séries disponibles

Ce n’est que depuis 1947-1950 que l’exploitation par l’INSEE des déclarations de salaires des em-
ployeurs (DADS) fournissent des séries fiables sur les salaires moyens des différentes CSP, et en particulier
des ouvriers. Avant la Seconde Guerre mondiale, les seules statistiques régulières sur les salaires concer-
nent les salaires moyens de différentes professions ouvrières (charpentier, carrier, manœuvre, ajusteur,
etc.), que les enquêtes de la SGF auprès des Conseils de Prud’Hommes permettent de mesurer dans la ré-
gion parisienne, dans les chefs-lieux de département et dans les villes où siègent les Conseils de
Prud’hommes 1. Ces séries, auxquelles s’ajoutent de très nombreuses séries plus ou moins régulières sur les
taux de salaire ouvrier dans tel ou tel secteur particulier (dans la « métallurgie de la région parisienne »,
dans les mines, etc...), constituent le matériau de base utilisé par la plupart des études de longue période sur
les salaires. Par exemple, Fourastié a utilisé les séries « manœuvre prud’hommes » et les a étendu dans le
passé (en faisant appel à diverses autres sources) afin d’établir une série portant sur le « salaire du ma-
nœuvre de province » sur très longue période, et c’est cette série qui lui sert de point de référence pour me-
surer la croissance du pouvoir d’achat 2. Notons que Fourastié précise explicitement que son but n’est pas
de disposer d’une série de salaire ouvrier moyen (et encore moins de salaire moyen ou de revenu moyen),
mais bien plutôt d’observer l’évolution du salaire réel d’une catégorie particulière d’ouvriers figurant parmi
les plus mal payées.

De fait, le passage de ces séries brutes à une série de « salaire ouvrier moyen » exige un travail long et
minutieux, car les effectifs correspondants aux différentes professions ouvrières dont on connaît les salaires
moyens sont généralement inconnus, si bien que les pondérations nécessaires pour passer des séries brutes à
une série de « salaire ouvrier moyen » sont difficiles à déterminer avec précision. Ce problème de pondé-
ration des séries brutes est d’autant plus important que l’inégalité entre ces différents salaires ouvriers est
souvent considérable (entre différentes professions ouvrières, entre hommes et femmes, entre Paris et pro-
vince, etc...), et que les évolutions temporelles des différentes séries sont parfois très différentes (au moins
dans le court terme).

Parmi les très nombreux travaux effectués à partir de ces séries brutes, ceux de Kuczynski figurent
parmi les plus approfondis. Jürgen Kuczynski, professeur d’histoire économique à l’Université Humboldt

1. Un grand nombre de séries brutes de ce type, remontant jusqu’en 1806, ont été reproduites dans l’annuaire rétrospectif publié

en 1966 par l’INSEE (cf. Annuaire Statistique de la France – Résumé rétrospectif 1966 (INSEE, 1966), pp. 422 et suivantes).
2. Cf. les références aux ouvrages de Fourastié données dans le chapitre 1, section 5.

678 Annexes

de Berlin-Est dans l’après-guerre, a publié entre 1960 et 1972 une gigantesque « Gesichte der Lage der Ar-
beiter unter dem Kapitalismus » en 38 épais volumes (dont 3 volumes (les volumes 32, 33 et 34) consacrés
à la France) dans lesquels il propose des séries annuelles homogènes de salaires ouvriers moyens dans tous
les grands pays occidentaux depuis le début du XIXe siècle (cf. Kuczynski (1960-1972)). Ces séries ont été
établies par Kuczynski à partir des séries brutes collectées et publiées dans les différents pays (pour la
France, outre les séries brutes évoquées plus haut, Kuczynski utilise également les travaux antérieurs de
d’Avenel, Simiand et Levasseur).

Par la suite, plusieurs chercheurs, et notamment Lhomme (1968) et Bayet (1997), ont repris les séries de
Kuczynski, les ont confrontées aux différentes séries brutes disponibles, et ont conclu que les séries de
Kuczynski étaient extrêmement fiables.

Lhomme (1968), dans son étude sur « le pouvoir d’achat de l’ouvrier français au cours d’un siècle
(1840-1940) », se contente donc de reproduire la série annuelle de salaire ouvrier moyen (salaire net no-
minal annuel à plein temps) de Kuczynski portant sur les années 1840-1913 et 1919-1938, exprimée en
base 100 en 1913. Pour passer du salaire nominal au salaire réel, Lhomme (1968) utilise la série 1840-1913
et 1919-1938 de coût de la vie élaborée par Kuczynski, série très proche des séries SGF, et que nous
n’avons pas cherché à utiliser. Enfin, Lhomme (1968) ne tente pas d’opérer un raccord entre les séries de
Kuczynki et les séries d’après-guerre (il s’arrête en 1938). Les séries reproduites par Lhomme seront
abondamment reprises et utilisées (cf. par exemple Boyer (1978)).

Bayet (1997) a repris la série de Kuczynski pour établir une série annuelle de « salaire ouvrier moyen »
portant sur l’ensemble de la période 1820-1995 (à l’exception des années 1915-1918 et 1939-1945) (la sé-
rie Bayet 1997 est partiellement reproduite dans le chapitre VIII de Marchand-Thélot (1997)). Il s’agit
d’une série portant sur le salaire net annuel moyen des ouvriers de l’industrie travaillant à plein temps
(Bayet fournit également des estimations de l’évolution du temps de travail moyen, du salaire horaire ou-
vrier moyen et du coût horaire ouvrier moyen (en prenant en compte les cotisations sociales), mais nous
n’avons pas cherché à les utiliser). Bayet a construit sa série en utilisant le salaire ouvrier moyen issu des
DADS pour la période 1950-1995 (Bayet a corrigé les estimations DADS des années 1950-1983 afin de
prendre en compte le passage à la nouvelle nomenclature des CSP, qui a notamment conduit à l’exclusion
des contremaîtres et des apprentis de la CSP ouvrier), puis en remontant dans le temps en utilisant l’indice
Kuczynski pour la période 1820-1950. Bayet a également comparé les salaires annuels nominaux ainsi
obtenus avec ceux observés lors des grandes enquêtes industrielles du XIXe siècle, et il en conclut que la sé-
rie obtenue était parfaitement cohérente avec ces autres sources.

1.2. La série retenue dans ce livre

Dans le cadre de ce livre, nous nous sommes fondés pour l’essentiel sur la série de Bayet, en la complé-
tant pour les années des deux guerres mondiales (que Bayet avait eu la sagesse de laisser en blanc) à l’aide
de l’indice de Kuczynski, et en la complétant pour les années récentes à l’aide des données issues des
DADS et des enquêtes Emploi. Les références des sources utilisées et les résultats obtenus sont indiqués sur
le tableau E-1, et nous nous contentons de préciser les points suivants.

Le tableau E-1 montre tout d’abord que la série de Bayet (colonne (1)) et la série de Kuczynski (colonne
(2)) sont effectivement équivalentes pour l’avant-guerre. De 1900 à 1929, le ratio (colonne (3)) entre la sé-
rie de Bayet (qui est exprimée en salaire annuel en francs courants) et la série de Kuczynski (qui est ex-
primée en indice en base 100 en 1900) est constamment égal à 11,63-11,64 (sauf pour 1914, où Bayet a
très légèrement révisé à la baisse l’indice de Kuczynski, tout comme Villa ; cf. infra). A partir de 1930-
1931, et jusqu’en 1938, le ratio passe à 11,17, ce qui s’explique par le fait que Bayet a traité de façon lé-
gèrement différente que Kuczynski le passage de l’indice de salaire horaire à un indice de salaire annuel à
temps complet. Enfin, la colonne (3) du tableau E-1 montre que Bayet a effectué le collage entre 1938 et
1947 en se fondant pour l’essentiel sur l’indice de Kuczynski : le ratio vaut 11,17 en 1938 et 11,04 en 1947
(soit un écart de l’ordre de 1 %). Par contre, on notera que si l’évolution 1947/1938 est globalement la
même (à 1 % près) dans les séries Bayet et Kuczynski (par construction), la série Kuczynski sous-estime
d’environ 15-20 % l’évolution observée dans les DADS (et reprise par Bayet) entre 1947 et le début des an-
nées 1950 (le ratio passe de 11,04 en 1947 à 12,92 en 1952). La source DADS est de très loin la plus fiable
à partir de 1947 (tant pour les niveaux que pour les évolutions), et il y a tout lieu de suspecter Kuczynski de
chercher à minimiser légèrement l’évolution positive des salaires pour les années tourmentées de
l’immédiat après-guerre 1.

1. Par comparaison avec les séries DADS et les autres séries disponibles, Kuczynski semble chercher à sous-estimer l’évolution

positive des salaires en 1947 (l’année du plan Marshall et du départ des communistes du gouvernement) et durant les années sui-
vantes, et inversement à surestimer l’acquis de croissance des salaires obtenu dès 1945-1946 (cf. infra). Ce léger biais peut se com-
prendre dans la mesure où Jürgen Kuczynski écrit à Berlin-Est dans l’après-guerre, et qu’il s’implique personnellement dans les

Annexe E 679

Tableau E-1: Le salaire ouvrier moyen sur longue période, 1900-1998

(1) (2) (3) (4) (5) (6) (7)
Bayet Kuczynski (= (1)/(2)) Villa Enq.Emp. (*) (*) FF98

1900 1 163 100 11,63 100 1 163 23 383
1901 1 152 99 11,64 99 1 152 23 046
1902 1 128 97 11,63 97 1 128 22 817
1903 1 152 99 11,64 99 1 152 23 420
1904 1 152 99 11,64 99 1 152 23 752
1905 1 152 99 11,64 99 1 152 23 776
1906 1 210 104 11,63 104 1 210 24 653
1907 1 221 105 11,63 105 1 221 24 533
1908 1 256 108 11,63 108 1 256 24 669
1909 1 268 109 11,63 109 1 268 24 955
1910 1 291 111 11,63 111 1 291 24 643
1911 1 315 113 11,64 113 1 315 22 840
1912 1 326 114 11,63 114 1 326 23 288
1913 1 338 115 11,63 115 1 338 22 726
1914 1 353 117 11,56 116 1 353 22 980
1915 123 128 1 422 20 353
1916 138 140 1 596 20 388
1917 177 158 2 047 21 828
1918 219 216 2 533 20 823
1919 3 269 281 11,63 281 3 269 21 503
1920 4 420 380 11,63 380 4 420 21 160
1921 4 735 407 11,63 407 4 735 25 877
1922 4 455 383 11,63 383 4 455 25 335
1923 4 653 400 11,63 400 4 653 23 839
1924 5 433 467 11,63 467 5 433 24 438
1925 5 840 502 11,63 502 5 840 24 481
1926 7 003 602 11,63 602 7 003 22 565
1927 7 061 607 11,63 607 7 061 21 793
1928 7 457 641 11,63 641 7 457 23 061
1929 8 317 715 11,63 715 8 317 24 219
1930 8 664 760 11,40 760 8 664 25 029
1931 8 286 742 11,17 742 8 286 24 909
1932 7 706 690 11,17 690 7 706 25 428
1933 7 828 701 11,17 701 7 828 26 685
1934 7 650 685 11,17 685 7 650 27 221
1935 7 538 675 11,17 675 7 538 29 251
1936 8 588 765 11,23 765 8 588 31 058
1937 10 017 897 11,17 897 10 017 28 796
1938 10 520 942 11,17 942 10 520 26 622
1939 985 950 11 000 26 113
1940 878 968 9 800 19 616
1941 1092 1095 12 200 20 818
1942 1442 1255 16 100 22 875
1943 1764 1387 19 700 22 537
1944 2839 2425 28 531 26 687
1945 4952 4187 49 771 31 413
1946 61 900 7029 8,81 5662 70 651 29 222
1947 96 900 8775 11,04 8859 96 900 26 826
1948 155 900 13342 11,68 14254 155 900 27 230
1949 179 200 14390 12,45 16385 179 200 27 650
1950 192 000 15545 12,35 17554 192 000 26 932
1951 252 300 19718 12,80 21688 252 300 30 430
1952 293 700 22736 12,92 26285 293 700 31 656
1953 300 800 300 800 32 982
1954 340 000 340 000 37 132
1955 379 500 379 500 41 076
1956 422 200 422 200 43 856
1957 462 300 462 300 46 623
1958 513 100 513 100 44 957
1959 540 400 540 400 44 627
1960 5 926 5 926 47 192
1961 6 307 6 307 48 621
1962 6 916 6 916 50 923
1963 7 577 7 577 53 234
1964 8 089 8 089 54 963
1965 8 484 8 484 56 241
1966 8 978 8 978 57 951

controverses politiques de l’époque sur le taux de croissance réel des salaires, à un moment où les taux d’inflation publiés par la
CGT s’affrontent régulièrement à ceux du gouvernement et aux estimations très favorables de l’évolution du pouvoir d’achat diffu-
sées par Jean Fourastié (cf. Kuczynski (1960-1972, volume 33, pp. 283 et 286). Il ne semble pas cependant que ces controverses,
qui demeurent d’une ampleur limitée compte tenu de l’incertitude objective pesant sur les statistiques de l’époque, doivent conduire
à remettre en cause le sérieux et l’objectivité des travaux de Kuczynski pour les années d’avant guerre.

680 Annexes

Tableau E-1 (suite et fin)

1967 9 392 9 392 59 087
1968 10 279 10 279 61 823
1969 11 492 11 492 64 900
1970 12 571 12 571 67 485
1971 13 864 13 864 70 546
1972 15 462 15 462 74 084
1973 17 421 17 421 77 792
1974 20 411 20 411 80 161
1975 23 214 23 214 81 547
1976 26 919 26 919 86 279
1977 29 704 29 704 87 025
1978 33 641 33 641 90 339
1979 36 332 36 332 88 055
1980 41 431 41 431 88 392
1981 46 858 46 858 88 157
1982 53 269 53 269 89 641
1983 58 913 58 913 90 455
1984 63 096 63 096 90 202
1985 67 833 67 833 91 658
1986 71 005 71 005 93 422
1987 72 087 72 087 91 994
1988 73 829 73 829 91 740
1989 76 418 76 418 91 569
1990 80 168 1,08 80 168 92 904
1991 82 810 1,06 82 810 92 990
1992 84 499 1,03 84 499 92 662
1993 88 129 1,05 88 129 94 748
1994 88 925 1,07 88 925 94 006
1995 90 730 1,06 90 730 94 311
1996 91 710 1,08 91 710 93 460
1997 93 475 94 130
1998 94 464 94 464

Lecture : D’après les séries retenues dans ce livre (colonnes (6) et (7)), le salaire net annuel moyen des ouvriers de l’industrie était en 1900 de 1 163 francs,
soit 23 383 francs de 1998.
Sources:
(1): série de salaire ouvrier moyen (salaire nominal net annuel à plein temps) en francs courants publiée par Bayet (cf. Bayet (1997, pp.25-28 (série « salaire
nominal »)) (série complétée pour 1993-1996 par Friez-Julhès (1998, p.50)).
(2) = série de salaire ouvrier moyen (salaire nominal net annuel à plein temps) en base 100 en 1900 publiée par Kuczynski (cf. Kuczynski (1960-1972, volume
33, p.152) pour la série 1900-1914 (série « Durchschnittslöhne », exprimée en base 100 en 1900); cf. Kuczynski (1960-1972, volume 33, p.156) pour la série
1914-1918 (série « Löhne in Industrie und Landwirtshaft », exprimée en base 100 en 1900); cf. Kuczynski (1960-1972, volume 33, p.201) pour la série 1918-
1939 (série « Löhne in Industrie und Landwirtshaft », exprimée en base 100 en 1900); cf. Kuczynski (1960-1972, volume 33, p.284) pour la série 1939-1952
(série « Nominalnetlöhne », exprimée en base 100 en 1937, que nous avons convertie en base 985 en 1939) (la série Kuczynki, exprimée en base 100 en
1900, est également reproduite par Lhomme (1968, p.46 (1840-1913) et p.52 (1919-1938) (série « SN »)).
(3) : ratio entre la série Bayet et la série Kuczynski ((3) = (1)/(2)).
(4): série WH (« série Kuczynski ») publiée dans Villa (1994, p.152), exprimée en base 100 en 1900 (la série originale de Villa est exprimée en base 1 en
1938)
(5): ratio entre la colonne (1) et les salaires ouvriers moyens issus des enquêtes Emploi 1990-1996 (cf. annexe D, tableau D-17).
(6): série de salaire ouvrier moyen (salaire nominal net annuel à plein temps) en francs courants utilisée dans ce livre (pour les années 1900-1914, 1919-1938
et 1947-1996, colonne (5) = colonne (1); pour les années 1915-1918 et 1939-1946, la série a été complétée en partant de la valeur de 1914 (resp. 1938) et en
appliquant les indices Kuczynski (colonne (2)) pour les années 1915-1918 (resp. 1939-1946; nous avons diminué de 10 % les indices Kuczynski pour les
années 1944-1946); pour les années 1997-1998, la série a été complétée en réhaussant de 7 % les salaires ouvriers moyens issus des enquêtes Emploi
1997-1998 (cf. annexe D, tableau D-17)).
(7) = série de salaire ouvrier moyen (salaire net annuel à plein temps) en francs de 1998 utilisée dans ce livre ((7) = (6) x colonne (7) du tableau F-1 (annexe
F)).

Par ailleurs, le tableau E-1 montre que l’indice de salaire ouvrier publié par Villa (1994), converti en
base 100 en 1900, et que Villa décrit comme la « série Kuczynski » coïncide effectivement avec l’indice
Kuczynski pour les années 1900-1913 et 1919-1938, à l’unité près (cf. colonne (4)). Pour les années 1914-
1918, Villa a légèrement corrigé la série brute de Kuczynski (même si l’indice d’évolution 1919/1913 est
exactement le même). Surtout, Villa a corrigé l’indice Kuczynski pour les années 1939-1946 : l’évolution
1947/1938 est globalement la même (indice 8775 pour Kuczynski en 1947, contre 8859 pour Villa, soit un
écart inférieur à 1 %), mais l’indice Kuczynski est sensiblement supérieur à l’indice Villa en 1945-1946
(d’environ 15-20 %) et sous-estime l’évolution positive entre 1946 et 1947. Il est bien évident que compte
tenu des turbulences des années 1939-1948, et notamment du fait de l’inflation très forte des années 1945-
1948, il serait illusoire de prétendre déterminer de façon certaine l’évolution annuelle du salaire ouvrier
moyen pendant au cours de cette période. Cependant, l’examen des séries prud’hommes brutes suggère que,
même s’il existe des disparités importantes entre les taux d’évolution observés à Paris et en province, pour
les ouvriers célibataires et pour les ouvriers pères de famille, etc. 1, l’indice Kucynski pour les années 1939-

1. D’après les séries publiées en 1966 par l’INSEE (cf. Annuaire Statistique de la France – Résumé rétrospectif 1966 (INSEE,

1966), pp. 422 et suivantes), l’évolution des salaires ouvriers à la fin de la guerre semblant nettement plus défavorable à Paris qu’en

Annexe E 681

1946 semble plus fiable que l’indice reproduit par Villa. En particulier, les hausses 1943/1938 et
1946/1938 données dans par l’indice Villa semblent trop faibles, et conduiraient à des hausses suspectes en
1942-1943 et en 1946 du ratio entre les revenus déclarés à l’impôt sur le revenu et le salaire ouvrier.
Inversement, Kuczynski semble légèrement surestimer la hausse des salaires ouvriers en 1944-1945-1946.
Pour les années postérieures à 1947, Villa reprend des indices très proches des indices « officiels » issus
des DADS ou des enquêtes du Ministère du Travail, si bien que l’évolution 1952/1947 donnée par Villa (de
même que celle donnée par Bayet) est d’environ 15-20 % supérieure à celle donnée par Kuczynski (cf. su-
pra).

Nous avons donc procédé de la façon suivante pour construire la série de salaire ouvrier moyen (salaire
net nominal à plein temps, exprimé en francs courants) utilisée dans ce livre (colonne (6) du tableau E-1).
Pour les années 1900-1914, 1919-1938 et 1947-1996, nous avons repris les chiffres de Bayet. Nous les
avons complétés pour les années 1915-1918 en partant du chiffre de 1914 et en appliquant l’indice
d’évolution de Kuczynski. Pour les années 1939-1946, nous sommes partis du chiffre de 1938 et avons ap-
pliqué l’indice d’évolution de Kuczynski, à le seule différence près que nous avons minoré de 10 % l’indice
Kuczynski pour les années 1944-1946, afin de prendre en compte la légère surestimation de Kuczynski de
l’évolution du salaire ouvrier à l’issue de la guerre (cf. supra 1). Enfin, nous avons complété cette série pour
les années 1997-1998 en nous appuyant sur les estimations issues des enquêtes Emploi de mars 1997 et
mars 1998 (cf. annexe D, tableau D-17) : la colonne (5) montre que le salaire ouvrier moyen issu des en-
quêtes Emploi est toujours sous-estimé d’environ 6-8 % par rapport au salaire ouvrier moyen pour les an-
nées 1990-1996 (ce qui s’explique notamment par le fait que les estimations des enquêtes Emploi, qui re-
posent sur les salaires autodéclarés par les personnes interrogées, prennent en compte imparfaitement les
primes, 13e mois, compléments de rémunération, etc.), et nous avons donc retenu les salaires mensuels issus
des enquêtes Emploi, multipliés par 12 et rehaussés de 7 %. La série obtenue porte ainsi sur toutes les an-
nées de 1900 à 1998. Cette série en francs courants (colonne (6)) peut alors être convertie en francs de
1998 (colonne (7)), en utilisant les taux de conversion donnés dans la colonne 7 du tableau F-1 (annexe F).
Précisons enfin que la série ainsi obtenue porte uniquement sur les ouvriers de l’industrie : certains indices
Kuczynski prennent en compte les ouvriers agricoles, mais les niveaux 1947-1995 qui servent à caler
l’ensemble sont des niveaux des ouvriers DADS, ce qui exclut donc les ouvriers agricoles.

2. LES SALAIRES MOYENS PAR CSP, 1947 ET 1950-1998

Le tableau E-2 décrit l’évolution depuis 1947-1950 du salaire moyen de deux CSP particulières (les ou-
vriers et les cadres supérieurs), ainsi que l’évolution du salaire moyen de l’ensemble Les références des
sources utilisées sont indiquées sur le tableau E-2, et nous nous contentons de préciser les points suivants.
Pour l’essentiel, nous avons repris les séries issues des DADS, publiées dans Bayet-Julhès (1996, p. 56) et
Friez-Julhès (1998, p. 50) (pour la période 1950-1975, les séries Bayet-Friez-Julhès sont issues des travaux
de Baudelot et Lebaupin (1979a, 1979b)). Ces séries exigent cependant une légère correction pour l’année
1950, et doivent être complétées pour les années 1997-1998.

province, et pour les célibataires que pour les pères de famille, compte tenu de la forte augmentation des allocations familiales et
autres compléments familiaux de traitement.

1. De cette façon, nous obtenons un taux d’évolution 1947/1946 de l’ordre de 37 %, très conforme avec l’indice d’évolution du
Ministère du Travail (38 %) (cf. Annuaire Statistique de la France – Résumé Rétrospectif 1966 (INSEE, 1966), p. 428), alors que
l’indice Kuczynski aurait donné une évolution d’environ 25 % (trop faible) et la série Bayet une évolution d’environ 57 % (trop
forte). Les estimations ainsi obtenues sont également très proches de l’estimation de la masse salariale pendant les années de la
Seconde Guerre mondiale réalisée par Chélini (1998, tableau 28, p. 60) à partir de la série de revenu national de Sauvy et de docu-
ments d’archives du ministère des Finances sur les salaires (Chélini ne donne malheureusement aucun détail supplémentaire sur sa
méthode d’évaluation) : exprimée en indice 100 en 1938, la masse salariale en francs courants estimée par Chélini vaut 147 en 1942,
163 en 1943, 271 en 1944, 467 en 1945 et 717 en 1946 ; la série de salaire ouvrier que nous avons retenue vaut, pour un indice 100
en 1938, 153 en 1942, 187 en 1943, 271 en 1944, 473 en 1945 et 672 en 1946 ; les deux séries sont donc extrêmement proches, et la
série Chélini semble confirmer que la série Villa (qui, pour un indice 100 en 1938, vaut 147 en 1943 et 601 en 1946) sous-estime les
hausses 1943/1938 et 1946/1938.

682 Annexes

Tableau E-2: Les salaires moyens par CSP, 1947 et 1950-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)
Bayet BJF (2)/(1) SalMoyen EE90-98 CSup EE90-98 CSup(*) (8)/(1) SalMoy(*) (10)/(1))

1947 96 900 112 223 1,16
1950 192 000 236 900 1,23 272 800 788 600 232 624 1,21
1951 252 300 258 000 1,02 315 100 1 005 000 1 005 000 3,98 315 100 1,25
1952 293 700 300 300 1,02 371 500 1 213 300 1 213 300 4,13 371 500 1,26
1953 300 800 307 600 1,02 380 500 1 261 500 1 261 500 4,19 380 500 1,26
1954 340 000 347 700 1,02 415 800 1 423 500 1 423 500 4,19 415 800 1,22
1955 379 500 388 100 1,02 459 400 1 674 000 1 674 000 4,41 459 400 1,21
1956 422 200 431 700 1,02 507 800 1 819 600 1 819 600 4,31 507 800 1,20
1957 462 300 472 800 1,02 561 000 2 037 100 2 037 100 4,41 561 000 1,21
1958 513 100 524 700 1,02 624 600 2 221 100 2 221 100 4,33 624 600 1,22
1959 540 400 552 600 1,02 664 500 2 480 100 2 480 100 4,59 664 500 1,23
1960 5 926 6 060 1,02 7 310 26 393 26 393 4,45 7 310 1,23
1961 6 307 6 450 1,02 7 894 28 689 28 689 4,55 7 894 1,25
1962 6 916 7 072 1,02 8 663 30 488 30 488 4,41 8 663 1,25
1963 7 577 7 748 1,02 9 526 32 786 32 786 4,33 9 526 1,26
1964 8 089 8 272 1,02 10 137 36 366 36 366 4,50 10 137 1,25
1965 8 484 8 676 1,02 10 743 38 736 38 736 4,57 10 743 1,27
1966 8 978 9 181 1,02 11 422 40 606 40 606 4,52 11 422 1,27
1967 9 392 9 604 1,02 12 030 43 713 43 713 4,65 12 030 1,28
1968 10 279 10 511 1,02 13 245 46 410 46 410 4,52 13 245 1,29
1969 11 492 11 752 1,02 14 669 49 500 49 500 4,31 14 669 1,28
1970 12 571 12 855 1,02 16 046 54 559 54 559 4,34 16 046 1,28
1971 13 864 14 177 1,02 17 788 60 263 60 263 4,35 17 788 1,28
1972 15 462 15 811 1,02 19 580 65 771 65 771 4,25 19 580 1,27
1973 17 421 17 815 1,02 21 951 71 241 71 241 4,09 21 951 1,26
1974 20 411 20 872 1,02 25 742 82 185 82 185 4,03 25 742 1,26
1975 23 214 23 739 1,02 29 482 88 900 88 900 3,83 29 482 1,27
1976 26 919 26 816 1,00 34 141 99 321 99 321 3,69 34 141 1,27
1977 29 704 29 529 0,99 37 659 106 746 106 746 3,59 37 659 1,27
1978 33 641 33 469 0,99 42 647 114 548 114 548 3,41 42 647 1,27
1979 36 332 36 201 1,00 46 312 123 537 123 537 3,40 46 312 1,27
1980 41 431 41 237 1,00 52 724 136 279 136 279 3,29 52 724 1,27
1981 46 858 46 582 0,99 59 665 149 884 149 884 3,20 59 665 1,27
1982 53 269 52 888 0,99 67 870 165 504 165 504 3,11 67 870 1,27
1983 58 913 58 724 1,00 75 039 170 639 2,90 75 039 1,27
1984 63 096 63 096 1,00 80 390 175 773 175 773 2,79 80 390 1,27
1985 67 833 67 833 1,00 86 110 182 183 182 183 2,69 86 110 1,27
1986 71 005 71 005 1,00 90 715 189 363 189 363 2,67 90 715 1,28
1987 72 087 72 087 1,00 93 201 202 671 202 671 2,81 93 201 1,29
1988 73 829 73 829 1,00 95 911 207 455 207 455 2,81 95 911 1,30
1989 76 418 76 418 1,00 100 163 214 843 214 843 2,81 100 163 1,31
1990 80 168 80 168 1,00 105 381 1,09 223 494 1,11 223 494 2,79 105 381 1,31
1991 82 810 82 810 1,00 109 140 1,07 229 122 1,08 229 122 2,77 109 140 1,32
1992 84 499 84 499 1,00 111 982 1,06 230 624 1,08 230 624 2,73 111 982 1,33
1993 88 129 88 129 1,00 114 837 1,04 221 871 1,04 221 871 2,52 114 837 1,30
1994 88 925 88 925 1,00 117 649 1,07 231 832 1,06 231 832 2,61 117 649 1,32
1995 90 730 90 730 1,00 120 012 1,08 235 126 1,09 235 126 2,59 120 012 1,32
1996 91 710 91 710 1,00 120 876 1,07 232 540 1,05 232 540 2,54 120 876 1,32
1997 93 475 238 413 2,55 122 031 1,31
1998 94 464 237 912 2,52 122 930 1,30

Sources:
(1): série de salaire ouvrier moyen (salaire net annuel à plein temps) en francs courants retenue dans ce livre ((1) = colonne (6) du tableau E-1)
(2): série de salaire ouvrier moyen (salaire net annuel à plein temps) en francs courants publiée dans Bayet-Julhès (1996, p.56) (série complétée pour 1993-
1996 par Friez-Julhès (1998, p.50))
(3) = (2)/(1)
(4) : série de salaire moyen (salaire net annuel à plein temps) (tous salariés DADS confondus) en francs courants publiée dans Bayet-Julhès (1996, p.35)
(série complétée pour 1993-1996 par Friez-Julhès (1998, p.50))
(5): ratio entre la colonne (4) et les salaires moyens (salariés du secteur privé à temps complet) issus des enquêtes Emploi 1990-1996 (cf. annexe D, tableau
D-17)
(6) : série de salaire moyen des cadres supérieurs (salaire net annuel à plein temps) en francs courants publiée dans Bayet-Julhès (1996, p.56) (série
complétée pour 1993-1996 par Friez-Julhès (1998, p.50)) (pour les années 1950-1982, il s’agit du salaire moyen de la CSP « cadres supérieurs » de la
nomenclature de 1954; pour les années 1984-1998, il s’agit du salaire moyen de la CSP « cadres et professions intellectuelles supérieures » de la
nomenclature de 1982; pour 1983, nous avons complété la série en faisant la moyenne des années 1982 et 1984)
(7): ratio entre la colonne (6) et les salaires moyens des « cadres et professions intellectuelles supérieures » issus des enquêtes Emploi 1990-1996 (cf.
annexe D, tableau D-17) (8) : série de salaire moyen des cadres supérieures retenue dans ce livre (pour les années 1951-1996,
(8) = (6); pour les années 1997-1998, la série a été complétée en rehaussant de 7 % les salaires moyens des « cadres et professions intellectuelles
supérieures » issues des enquêtes Emploi 1997-1998 (cf. annexe D, tableau D-17)
(9) = ratio entre les séries de salaire moyen des cadres supérieurs et des ouvriers retenues dans ce livre ((9) = (8)/(1))(10) = série de salaire moyen (salaire
nominal net annuel à plein temps) utilisée dans ce livre)
(10) = (4) pour les années 1951-1996; chiffres corrigés pour les années 1947 et 1950 (cf. texte); série complétée pour 1997 et 1998 en rehaussant de 7 % les
salaires moyens (secteur privé à plein temps) issus des enquêtes Emploi 1997-1998 (cf. annexe D, tableau D-17)
(11) = (10)/(1)

Annexe E 683

La colonne (3) du tableau E-2 montre en effet que pour les années 1951-1975, la série Baudelot-Le-
baupin-Bayet-Julhès-Friez de salaire ouvrier est toujours de 2,3 % supérieure à la série Bayet de salaire ou-
vrier sur longue période, ce qui est logique, puisque Bayet a exclu les contremaîtres (cette correction permet
d’assurer la continuité avec les ouvriers de la nomenclature de 1982, et c’est pourquoi nous avons retenu la
série Bayet de salaire ouvrier). Mais pour 1950, la série DADS est supérieure de 23 % à celle de Bayet.
Cette discontinuité est due à une légère erreur de traitement de l’année 1950 par Baudelot et Lebeaupin, et
c’est pourquoi nous avons là encore retenu la série Bayet de salaire ouvrier 1. Pour les mêmes raisons, nous
avons corrigé le salaire moyen (tous salariés confondus) donne par Baudelot-Lebeaupin pour 1950. Nous
avons également ajouté une estimation du salaire moyen (tous salariés confondus) pour 1947, obtenu à par-
tir des résultats de l’exploitation des déclarations de salaires publiés à l’époque. Avec ces estimations, on
aboutit à un ratio (salaire moyen)/(salaire ouvrier) de 1,16 en 1947, contre 1,21 en 1950 (cf. colonne (11)
du tableau E-2). Il est possible que le ratio de 1947 soit légèrement sous-estimé, et que le vrai ratio était en
fait très proche de celui de 1950 (ie plus proche de 1,19-1,20 que de 1,16) ; le salaire ouvrier retenu par
Bayet pour 1947 (et que nous reprenons) est peut-être légèrement surévalué (au maximum de 3-4 %).

Pour les cadres supérieurs, nous avons repris les chiffres Baudelot-Lebeaupin-Bayet-Julhès-Friez pour
1951-1996, et nous avons renoncé à donner des chiffres pour 1947 et 1950. Ce n’est en effet qu’à partir de
l’exploitation des salaires de 1951 que les publications DADS utilisent la catégorie des « cadres supé-
rieurs », et qu’à partir de 1952 que les publications DADS utilisent la version définitive de la nomenclature
CSP de 1954 : dans les publications présentant les résultats de l’exploitation des salaires de 1947 et 1950,
les catégories socioprofessionnelles utilisées sont variables (« direction appointée », « cadre technicien »,
« personnel dirigeant », « ingénieurs », etc.), et permettent difficilement de calculer le salaire moyen des
« cadres supérieurs ». Marchal et Lecaillon (1958-1970, volume 1, p. 427) donnent des estimations de sa-
laire moyen des cadres supérieurs pour 1947 et 1950-1952, selon lesquels le ratio entre le salaire moyen des
cadres supérieurs et celui des ouvriers avait déjà commencé à augmenter entre 1947 et 1950 puis entre 1950
et 1951 (ce qui semble vraisemblable), mais ils n’indiquent pas comment ils ont procédé pour calculer un
salaire moyen des cadres supérieurs à partir des catégories des publications DADS de l’époque, et nous
n’avons donc pas repris ces chiffres.

Pour les années 1997-1998, nous avons complété les séries de salaire moyen et de salaire moyen des
cadres supérieurs en nous appuyant sur les estimations issues des enquêtes Emploi : de la même façon que
pour le salaire ouvrier moyen, les enquêtes Emploi sous-évaluent d’environ 6-8 % les salaires issus des
DADS (cf. colonnes (5) et (7)), et nous avons donc retenu pour 1997 et 1998 les salaires mensuels issus des
enquêtes Emploi, multipliés par 12 et rehaussés de 7 %.

3. LE SALAIRE MOYEN (TOUS SALARIÉS CONFONDUS) (1900-1998)

La méthode que nous avons utilisée pour estimer l’évolution du salaire moyen (tous salariés confondus)
sur l’ensemble de la période 1900-1998 est indiquée sur le tableau E-3, et nous nous contentons d’exposer
ici le principe général de la méthode.

1. Ainsi que nous l’avons déjà noté dans l’annexe D (section 2), Baudelot et Lebeaupin n’ont pas pris en compte le fait que

l’INSEE avait décidé lors de l’exploitation des salaires de 1950 d’exclure les salaires inférieurs à un certain seuil (Baudelot-Lebeau-
pin ont corrige ce biais uniquement pour l’estimation du seuil P10), ce qui les conduit à surestimer les salaires moyens. De fait, la
progression salariale nominale 1951/1950 indiquée par la série Baudelot-Lebeaupin (9 % pour les ouvriers) est beaucoup trop
faible : les séries par professions ouvrières publiées en 1966 dans l’Annuaire rétrospectif (pp. 422 et suivantes) indiquent toutes des
progressions 1951/1950 de l’ordre de 30 % (cf. également Lévy-Bruhl (1952)), et la série Bayet de salaire ouvrier indique également
une progression de ce niveau.

684 Annexes

Tableau E-3: Le rapport entre le salaire moyen et le salaire ouvrier moyen, 1900-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)
Bayet* Dugé NSalRec Ratio Temps Ratio NSalMT Ratio Ratio (*)Ratio (*)SalMoy (*)SalMoyFF98

1900 1 163 1,00 1 163 23 383
1901 1 152 1,00 1 156 23 118
1902 1 128 1,01 1 135 22 960
1903 1 152 1,01 1 163 23 640
1904 1 152 1,01 1 166 24 051
1905 1 152 1,02 1 170 24 150
1906 1 210 1,02 1 233 25 119
1907 1 221 1,02 1 248 25 076
1908 1 256 1,03 1 288 25 293
1909 1 268 1,03 1 304 25 666
1910 1 291 1,03 1 332 25 425
1911 1 315 1,03 1 361 23 639
1912 1 326 1,04 1 377 24 177
1913 1 338 15,7 11 461 1,02 3 1,04 11888 0,99 1,00 1,04 1 393 23 667
1914 1 353 1,04 1 413 24 008
1915 1 422 1,05 1 491 21 329
1916 1 596 1,05 1 678 21 433
1917 2 047 1,05 2 158 23 019
1918 2 533 1,06 2 679 22 028
1919 3 269 3 1,06 3 469 22 818
1920 4 420 57,4 11 461 1,13 2 1,14 12 251 1,06 1,07 1,06 4 705 22 524
1921 4 735 58,7 11 461 1,08 10 1,14 12 251 1,01 1,07 1,07 5 056 27 631
1922 4 455 58,0 11 570 1,13 5 1,15 12 290 1,06 1,09 1,07 4 772 27 137
1923 4 653 62,9 11 679 1,16 2 1,17 12 329 1,10 1,11 1,07 5 000 25 614
1924 5 433 74,0 11 789 1,16 2 1,17 12 368 1,10 1,11 1,08 5 856 26 340
1925 5 840 79,5 11 898 1,14 2 1,16 12 407 1,10 1,11 1,08 6 314 26 470
1926 7 003 92,7 12 007 1,10 2 1,11 12 446 1,06 1,07 1,08 7 595 24 474
1927 7 061 95,1 12 039 1,12 6 1,15 12 554 1,07 1,11 1,09 7 682 23 710
1928 7 457 103,0 12 072 1,14 4 1,17 12 661 1,09 1,11 1,09 8 139 25 169
1929 8 317 115,6 12 104 1,15 2 1,16 12 769 1,09 1,10 1,09 9 106 26 515
1930 8 664 122,2 12 137 1,16 2 1,17 12 876 1,10 1,11 1,10 9 515 27 488
1931 8 286 116,8 12 169 1,16 12 1,23 12 984 1,09 1,15 1,10 9 128 27 441
1932 7 706 105,9 11 875 1,16 23 1,31 12 774 1,08 1,22 1,11 8 516 28 101
1933 7 828 101,1 11 580 1,12 24 1,27 12 564 1,03 1,17 1,11 8 678 29 582
1934 7 650 92,8 11 286 1,07 25 1,23 12 355 0,98 1,12 1,11 8 507 30 271
1935 7 538 87,4 10 991 1,05 26 1,21 12 145 0,95 1,10 1,12 8 409 32 630
1936 8 588 97,6 10 697 1,06 24 1,21 11 935 0,95 1,08 1,12 9 610 34 754
1937 10 017 119,7 10 697 1,12 20 1,24 11 935 1,00 1,11 1,12 11 244 32 324
1938 10 520 133,0 10 697 1,18 20 1,31 11 935 1,06 1,18 1,13 11 846 29 977
1939 11 000 1,13 12 425 29 496
1940 9 800 1,13 11 104 22 227
1941 12 200 1,14 13 867 23 663
1942 16 100 1,14 18 357 26 082
1943 19 700 1,14 22 532 25 776
1944 28 531 1,15 32 734 30 619
1945 49 771 1,15 57 282 36 154
1946 70 651 1,15 81 568 33 737
1947 96 900 1,16 112 223 31 068
1948 155 900 1,18 183 330 32 021
1949 179 200 1,19 213 923 33 008
1950 192 000 1,21 232 624 32 630
1951 252 300 1,25 315 100 38 004
1952 293 700 1,26 371 500 40 042
1953 300 800 1,26 380 500 41 721
1954 340 000 1,22 415 800 45 410
1955 379 500 1,21 459 400 49 724
1956 422 200 1,20 507 800 52 748
1957 462 300 1,21 561 000 56 576
1958 513 100 1,22 624 600 54 727
1959 540 400 1,23 664 500 54 875
1960 5 926 1,23 7 310 58 213
1961 6 307 1,25 7 894 60 856
1962 6 916 1,25 8 663 63 786
1963 7 577 1,26 9 526 66 928
1964 8 089 1,25 10 137 68 879
1965 8 484 1,27 10 743 71 216
1966 8 978 1,27 11 422 73 726
1967 9 392 1,28 12 030 75 683
1968 10 279 1,29 13 245 79 662
1969 11 492 1,28 14 669 82 842
1970 12 571 1,28 16 046 86 140
1971 13 864 1,28 17 788 90 513
1972 15 462 1,27 19 580 93 815
1973 17 421 1,26 21 951 98 020
1974 20 411 1,26 25 742 101 098

Annexe E 685

Tableau E-3 (suite et fin)

1975 23 214 1,27 29 482 103 565
1976 26 919 1,27 34 141 109 426
1977 29 704 1,27 37 659 110 331
1978 33 641 1,27 42 647 114 523
1979 36 332 1,27 46 312 112 243
1980 41 431 1,27 52 724 112 485
1981 46 858 1,27 59 665 112 252
1982 53 269 1,27 67 870 114 211
1983 58 913 1,27 75 039 115 215
1984 63 096 1,27 80 390 114 926
1985 67 833 1,27 86 110 116 355
1986 71 005 1,28 90 715 119 355
1987 72 087 1,29 93 201 118 938
1988 73 829 1,30 95 911 119 179
1989 76 418 1,31 100 163 120 022
1990 80 168 1,31 105 381 122 122
1991 82 810 1,32 109 140 122 556
1992 84 499 1,33 111 982 122 801
1993 88 129 1,30 114 837 123 462
1994 88 925 1,32 117 649 124 371
1995 90 730 1,32 120 012 124 748
1996 91 710 1,32 120 876 123 183
1997 93 475 1,31 122 031 122 886
1998 94 464 1,30 122 930 122 930

Lecture : D’après les séries retenues dans ce livre (colonnes (11) et (12)), le salaire net annuel moyen (tous salariés confondus) était en 1900 de 1163 francs,
soit 23 383 francs de 1998.
Sources:
(1): série de salaire ouvrier moyen (salaire nominal net annuel à plein temps) en francs courants retenue dans ce livre (= colonne (6) du tableau E-1)
(2): masse des salaires estimée par Dugé (cf. annexe G, tableau G-12)
(3): nombres de salariés estimés en utilisant les recensements et en excluant les isoles (cf. annexe H, tableau H-5) (les années intercensitaires ont été
obtenus par interpolation linéaire)
(4): ratio (salaire moyen)/(salaire ouvrier moyen) calculé à partir des colonnes (1), (2) et (3)
(5): série de « pourcentage moyen de temps perdu par les ouvriers » (chômage partiel) de Kuczynski, reprise par Lhomme (1968, p.52) (Lhomme a calcule
cette série en divisant les séries « Durchschnittsreallöhne » et « Durchschnitts-Nettoreallöhne » données par Kuczynski (1960-1972, volume 33, p.202))
(6): ratio (salaire moyen)/(salaire ouvrier moyen) corrigé pour le chômage partiel, calculé à partir des colonnes (4) et (5) (en supposant que le taux de
chômage partiel des ouvriers s’applique à 50 % des salariés)
(7): nombres de salariés estimés par Marchand-Thélot (1997, pp.236-237) à partir des recensements (somme des colonnes « salariés agricoles », « cadres et
employés », « ouvriers », « domestiques de la personne », « armée, police » et « clergé ») (interpolation linéaire pour les années intercensitaires)
(8): ratio (salaire moyen)/(salaire ouvrier moyen) calculé à partir des colonnes (1), (2) et (7)
(9): ratio (salaire moyen)/(salaire ouvrier moyen) corrigé pour le chômage partiel, calculé à partir des colonnes (5) et (8) (en supposant que le taux de
chômage partiel des ouvriers s’applique à 50 % des salariés)
(10): ratio (salaire moyen)/(salaire ouvrier moyen) retenu dans cette étude (= colonne (11) du tableau E-2 pour 1947 et 1950-1998, interpolation linéaire entre
1947 et 1950 pour les années 1948-1949, 1,00 pour 1900, et hypothèse d’un taux de croissance annuel constant entre 1900 et 1947
(11): salaire moyen retenu dans cette étude (= colonne (1) x colonne (10))
(12) = colonne (11) convertie en francs de 1998 (colonne (12) = colonne (11) x colonne (7) du tableau F-1 (annexe F)).

Une première façon de procéder consisterait à partir de la série de salaire ouvrier et à estimer l’évolution
du ratio (salaire moyen)/(salaire ouvrier). Il est certes difficile d’estimer précisément l’évolution de court
terme de l’écart entre le salaire moyen (tous salariés confondus) et le salaire ouvrier moyen avant 1947-
1950, notamment du fait de l’absence de sources satisfaisantes sur les salaires des cadres et employés du
secteur privé. Mais les données disponibles permettent d’estimer l’évolution générale de long terme de cet
écart, avec des marges d’erreur relativement faibles. Tout d’abord, il est certain que l’écart entre le salaire
moyen et le salaire ouvrier moyen a eu tendance à augmenter durant tout le XXe siècle. Cela est simplement
la conséquence mécanique du fait que le nombre des salariés moins bien payés que les ouvriers industriels
(ouvriers agricoles et domestiques) a eu tendance à baisser, alors que le nombre de salariés mieux payés
que les ouvriers industriels (employés, cadres moyens et supérieurs, fonctionnaires) a au contraire eu ten-
dance à augmenter. De fait, les résultats des recensements montrent que le nombre d’ouvriers agricoles et
de domestiques a baissé à chaque recensement depuis 1901, et inversement le nombre de cadres et em-
ployés a augmenté à chaque recensement depuis 1901. La question est donc de savoir à quel rythme s’est
creusé l’écart entre le salaire moyen de l’ensemble des salariés et le salaire ouvrier moyen. Bayet (1997) ne
donne pas d’estimation explicite du salaire moyen sur longue période, mais, en se fondant notamment sur
l’évolution des effectifs des différentes catégories de salariés enregistrés lors des recensements, il estime
que cet effet de structure à 50 % entre le milieu du XIXe siècle et la fin du XXe siècle : le salaire moyen est
supérieur d’environ 30-40 % au salaire ouvrier moyen dans les années 1990, et, selon Bayet, il lui aurait été
inférieur de 10-20 % au milieu du XIXe siècle, compte tenu du poids numérique des ouvriers agricoles et des
domestiques, moins bien rémunérés en moyenne que les ouvriers industriels, et de la faiblesse des effectifs
de cadres et d’employés. Autrement dit, en 150 ans, le rapport entre le salaire moyen et le salaire ouvrier
aurait progressé d’environ 50 % : puisque le pouvoir d’achat du salaire ouvrier a été multiplié par 8 (par 2

686 Annexes

entre le milieu du XIXe siècle et le début du XXe siècle, et par 4 entre le début du XXe siècle et la fin du
XXe siècle), cela signifie que le pouvoir d’achat du salaire moyen a été multiplié par près de 12 en 150 ans
(cf. Bayet (1997, pp. 7-8)). Un effet de structure de 50 % en 150 ans correspond à un effet de structure
moyen de l’ordre de 0,3 % par an : en moyenne, chaque année, le salaire moyen a connu une hausse de pou-
voir d’achat de 0,3 %, en plus de la hausse moyenne de pouvoir d’achat de 1,4 % par an dont a bénéficié le
salaire ouvrier. Mais Bayet estime que cet effet de structure n’a pas été uniforme : il estime que l’effet de
structure a eu tendance à s’accélérer au cours du temps, passant de 0,2 % par an sur la période 1850-1950 à
0,5-0,6 % depuis 1950 (cf. Bayet (1997, pp. 7-8 1).

Une seconde méthode consisterait à partir d’une estimation de la masse salariale totale, et à diviser cette
estimation par le nombre total de salariés. Nous avons utilisé les estimations de la masse salariale totale re-
çue effectuées dans l’entre-deux-guerres par Dugé de Bernonville pour les années 1913 et 1920-1938 (cf.
annexe G, tableau G-12). Dugé de Bernonville semble avoir utilisé au mieux toutes les sources disponibles
à son époque (statistiques issues des assurances sociales et de la loi sur les accidents du travail pour le sec-
teur privé, statistiques budgétaires pour les fonctionnaires, etc.), et il n’y a pas de raison de penser que l’on
puisse améliorer sensiblement ses estimations en reprenant ses sources 2. La question est donc de savoir par
quels effectifs salariés il faut diviser les masses salariales de Dugé de Bernonville pour trouver l’équivalent
d’un salaire moyen à plein temps. Au-delà de la question des isolés, des emplois irréguliers et des tra-
vailleurs à temps partiel, cela pose le problème du chômage partiel, particulièrement important dans les an-
nées 1930. De fait, Dugé de Bernonville précise explicitement que sa méthode prend en compte le chômage
partiel : pour estimer la masse des salaires ouvriers, il utilise des estimations du salaire journalier, qu’il
multiplie par des estimations du nombre de journées de travail 3. Cela implique que si l’on estime le salaire
moyen des années 1930 en divisant la masse salariale par un effectif salarié qui comprend une fraction im-
portante de salariés en chômage partiel, alors on sous-estimera de façon importante le salaire moyen à plein
temps. De fait, la colonne (4) du tableau E-3 indique que si l’on divise la masse salariale totale de Dugé de
Bernonville par le nombre de salariés des recensements, on obtient une baisse artificielle de 1932 à 1936. Si
l’on corrige par le taux de chômage partiel (en supposant que les taux Kuczynski concernent 6 millions
d’ouvriers industriels sur 12 millions de salariés, soit environ 50 % des salariés), alors cette baisse artifi-
cielle est fortement atténuée (cf. colonnes (6) et (9)). Ces séries corrigées confirment deux choses. D’une
part, le ratio (salaire moyen)/(salaire ouvrier) semble bien suivre un trend croissant sur la période 1913-
1938, ce qui est cohérent avec la structure des effectifs issue des recensements. D’autre part, les niveaux
obtenus en fin de période (1,15-1,20 à la fin des années 30) sont cohérents avec les niveaux de 1947-1950,
et les niveaux de début de période (1-1,10 avant la Première Guerre mondiale) sont cohérents avec les
estimations de Bayet pour le XIXe siècle.

Les deux méthodes confirment donc l’idée selon laquelle le ratio (salaire moyen)/(salaire ouvrier) serait
passé d’un niveau de l’ordre de 1-1,10 au début du siècle à 1,15-1,20 aux alentours de la Seconde Guerre
mondiale. Nous avons donc adopté les hypothèses simplificatrices suivantes. Pour 1947 et 1950-1998, nous
avons retenu les ratios issus des DADS (et nous avons complété les années 1948-1949 par interpolation li-
néaire entre les années 1947 et 1950). Puis nous avons supposé que le ratio avait progressé à un taux de
croissance annuel uniforme entre un niveau de 1,00 en 1900 et le niveau observé de 1,16 dans les DADS
pour 1947. Cette hypothèse correspond à un taux de croissance annuel moyen de l’ordre de 0,3 % par an.
Pour la période 1947-1998, le passage d’un niveau de 1,16 en 1947 à un niveau de 1-30-1,35 dans les an-
nées 1990 correspond également à un taux annuel moyen de l’ordre de 0,3 %. Il est possible que les ratios
de 1,15-1,20 obtenus en 1947-1950 dans les DADS soient un peu surévalués, ce qui expliquerait pourquoi
nous ne retrouvons pas l’accélération de l’effet de structure estimé par Bayet. En effet, les DADS excluent

1. L’ensemble de ces estimations de Bayet concernant l’écart entre salaire moyen et salaire ouvrier est reprise dans Marchand et

Thélot (1997, chapitre VII, pp. 165-166).
2. D’autres estimations de la masse salariale totale, similaires dans leur esprit et leur méthode à celles de Dugé de Bernonville,

ont été effectuées par divers auteurs pour les années précédant la Première Guerre mondiale ; mais ces estimations existent unique-
ment pour certaines années isolées et ne permettent pas d’établir une série homogène (cf. Dugé de Bernonville (1931, p. 943), qui
cite notamment les estimations de Colson, Lavergne et Henry, et Pupin ; l’estimation de Colson pour 1913 (14,7 millards de francs)
est légèrement inférieure à celle de Dugé (15,7 milliards de francs) ; l’ensemble des estimations disponibles, ramenés aux effectifs
salariés des recensements et au salaire ouvrier moyen de Bayet, conduit toujours à des ratios (salaire moyen)/(salaire ouvrier) très
proches de 1 (voire légèrement inférieurs à 1) dès le début du siècle, ce qui montre que les différences de méthode ne peuvent
conduire à des divergences trop importantes par rapport aux séries que nous avons retenues). Les estimations de la masse salariale
contenues dans les séries de Comptabilité Nationale de Villa (1993, 1994, 1997) ne contiennent aucune information nouvelle par
rapport aux estimations de Dugé de Bernonville (Villa utilise comme indicateur d’évolution la série de masse salariale de Dugé de
Bernonville pour les années 1920-1938, et la série Kuczynski de salaire ouvrier pour les années 1900-1913).

3. Cf. par exemple Dugé de Bezrnonville (1937, p. 535), où Dugé de Bernonville estime que le nombre de journées de travail
d’ouvriers industriels est passé de 79 millions en 1930 à 70 millions en 1931, 60 en 1932, 57 en 1933-1934 et 54 en 1935-1936,
c’est-à-dire une baisse encore plus importante que ce que suggèrent les estimations de « pourcentage moyen de temps perdu par les
ouvriers » de l’ordre de 20-25 % de Kuczynski (cf. supra).

Annexe E 687

les ouvriers agricoles et les domestiques, qui étaient encore nombreux en 1947-1950, si bien que le véri-
table salaire moyen de l’époque était sans doute légèrement inférieur au salaire DADS moyen (tout dépend
de l’importance de cet effet par comparaison à l’effet inverse lié à l’omission des fonctionnaires). De toute
façon, l’erreur de long terme ne peut être que très faible : le vrai ratio est peut-être passé de 1 en 1900 à
1,10 en 1947 et 1,30-1,35 dans les années 1990. Par contre, il est important d’insister sur le fait que notre
méthode ne permet pas de mesurer correctement les variations de court terme du ratio (salaire
moyen)/(salaire ouvrier) avant 1947-1950.

4. LES SALAIRES DES FONCTIONNAIRES

Nous nous contentons de reproduire ici un tableau issu de l’Annuaire Rétrospectif publié par l’INSEE
en 1966. Ce tableau fournit des estimations annuelles des rémunérations d’un certain de nombre de profes-
sions types de la fonction publique de 1911 à 1966, auxquelles nous nous référons fréquemment dans le
chapitre 3 (section 2.3), et qu’il nous a donc semblé utile de reproduire afin que l’éventuel lecteur intéressé
puisse consulter ces séries sans avoir à recourir à la publication de l’INSEE. Ainsi que nous l’avons noté
dans le chapitre 3, une étude complète de l’histoire de l’inégalité des rémunérations dans la fonction pu-
blique dépasserait de très loin le cadre de ce livre, et nous n’avons donc pas cherché à compléter ou à ho-
mogénéiser les séries reproduites sur le tableau E-4 (d’autres références portant sur les salaires dans la
fonction publique sont indiquées dans le chapitre 3). Notons toutefois que les séries rassemblées en 1966
par l’INSEE et reproduites sur le tableau E-4 semblent a priori relativement homogènes, dans la mesure où
les « rémunérations » incluent non seulement les traitements budgétaires officiels, mais également les mul-
tiples « suppléments temporaires », « compléments provisoires », etc. (ou inversement les « prélèvements
exceptionnels », etc.) qui ont émaillé l’histoire des salaires des fonctionnaires.

688 Annexes

Tableau E-4: Rémunérations annuelles de quelques emplois dans la fonction publique (1911-1966)

Administration centrale (Paris)
P.T.T. Education Nationale (Paris) Rédacteur 2e classe Chef de bureau

Facteur rural Paris Instituteur Professeur de faculté Secrétaire d’admin. Administrateur civil
(début) Facteur (début) Facteur (maximum) (maximum) (fin de carrière) Attaché d’administ. (maximum)

1911 900 1 300 1 900 2 200 15 000 3 100 12 000
1912 900 1 300 1 900 2 200 15 000 3 100 12 000
1913 1 100 1 400 2 100 2 200 15 000 3 100 12 000
1914 1 100 1 400 2 100 2 500 15 000 3 100 12 000
1915 1 100 1 400 2 100 2 500 15 000 3 100 12 000
1916 1 100 1 400 2 100 2 500 15 000 3 100 12 000
1917 1 220 1 520 2 100 2 500 15 000 3 100 12 000
1918 2 180 2 480 3 180 3 580 15 000 4 180 12 000
1919 2 900 3 200 3 900 4 300 15 000 4 900 12 000
1920 4 520 5 720 6 920 8 920 26 200 9 200 19 200
1921 4 520 5 720 6 920 8 920 26 200 9 200 19 200
1922 4 520 5 720 6 920 9 920 27 700 9 200 19 200
1923 4 520 5 720 6 920 10 920 29 200 9 200 22 200
1924 4 520 6 120 7 820 11 320 29 600 9 600 22 600
1925 5 600 7 600 9 700 14 000 37 000 13 400 28 000
1926 5 600 7 600 9 700 14 000 37 000 13 400 28 000
1927 6 900 9 140 11 840 17 240 56 240 18 240 42 240
1928 8 000 10 240 12 240 18 240 56 240 18 240 42 240
1929 8 000 10 240 12 740 18 740 70 240 20 240 50 240
1930 8 500 10 740 13 240 20 240 78 240 20 740 55 240
1931 9 000 11 240 13 740 21 240 92 240 22 240 62 240
1932 9 000 11 240 13 740 21 240 92 240 22 240 62 240
1933 9 000 11 240 13 740 21 240 92 240 22 240 62 240
1934 9 000 11 240 13 740 20 670 85 240 21 640 58 040
1935 8 550 10 790 13 165 20 290 84 140 21 240 57 440
1936 8 920 10 836 12 596 19 116 83 016 20 016 56 016
1937 9 000 11 240 13 740 20 733 81 440 57 440
1938 11 400 14 100 16 600 23 632 93 700 24 920 63 700
1939 12 600 15 700 18 200 28 336 98 600 26 520 67 100
1940 12 600 15 700 18 200 28 336 98 600 26 520 67 100
1941 12 600 15 700 18 200 28 336 98 600 26 520 67 100
1942 14 000 19 000 21 500 33 500 106 000 30 000 73 000
1943 17 000 22 000 24 500 39 600 128 000 38 000 84 000
1944 20 000 25 000 31 000 51 500 145 000 42 000 96 000
1945 36 000 44 000 62 000 107 000 323 000 75 000 210 000
1946 67 200 81 400 97 600 143 000 323 000 113 500 278 500
1947 79 200 96 400 131 800 240 200 612 952 138 700 388 900
1948 127 500 158 437 219 187 376 475 840 028 243 500 856 950
1949 150 000 199 020 271 095 475 345 998 740 294 437 978 500
1950 165 288 212 220 287 595 518 657 1 126 084 314 625 1 036 104
1951 185 658 235 320 315 545 616 232 1 358 404 337 350 1 188 394
1952 242 102 289 760 395 924 785 848 1 856 176 459 000 1 605 080
1953 242 102 289 760 395 924 785 848 1 856 176 459 000 1 605 080
1954 242 102 289 760 395 924 785 848 1 856 176 459 000 1 605 080
1955 281 760 332 200 441 760 869 600 2 345 344 531 156 1 900 322
1956 313 280 363 992 478 716 927 592 2 525 100 569 724 2 051 760
1957 341 092 382 492 509 464 985 100 2 671 340 604 818 2 175 023
1958 388 844 434 000 580 720 1 121 596 683 124 2 559 446
1959 428 196 476 292 646 724 1 267 992 777 270 2 914 552
1960 4 513 5 000 6 595 12 931 7 923 29 722
1961 4 620 5 212 6 876 13 404 9 211
1962 5 535 6 217 8 569 16 456 10 299
1963 6 088 6 672 9 200 17 737 11 107
1964 6 572 7 187 9 916 19 123 11 974
1965 6 835 7 466 10 303 19 875 12 444
1966 7 108 7 757 10 708 20 660 12 934

Lecture : En 1911, le salaire annuel d’un facteur rural débutant était de 900 francs (toutes ces rémunérations sont exprimées en francs courants: anciens
francs jusqu’en 1959, et nouveaux francs à partir de 1960)
Source : Annuaire Statistique de la France - Résumé rétrospectif 1966 (INSEE, 1966), p.438
Note : Ces rémunérations prennent en compte non seulement les traitements budgétaires officiels, mais également l’ensemble des indemnités de fonction,
suppléments temporaires, compléments provisoires, etc., ainsi que les prélèvements exceptionnels, retetnues temporaires, etc. Par ailleurs, il s’agit de
rémunérations brutes (avant déduction des retenues pour retraite et sécurité sociale).

ANNEXE F

Les indices de prix à la consommation (1900-1998)

Cette annexe décrit les indices de prix que nous avons utilisés pour convertir les francs courants en
francs de 1998 dans le cadre de ce livre.

Depuis 1949, l’INSEE établit chaque mois un indice « moderne » des prix à la consommation, fondé sur
un grand nombre de relevés de prix individuels, représentatifs de l’ensemble des produits alimentaires, des
produits manufacturés et de la plupart des services. Pour les périodes antérieures à 1949, la question du
choix d’un indice de prix à la consommation se pose davantage. Les indices établis par la SGF depuis 1914
se fondaient en effet sur des relevés de prix beaucoup moins systématiques et portaient sur un champ nette-
ment plus restreint (13 articles, dont 11 alimentaires, puis 34 articles, dont 29 alimentaires 1). Cela explique
pourquoi de nombreux chercheurs (Kuczynski, Singer-Kerel, Fourastié, etc.) ont tenté d’améliorer les in-
dices officiels en calculant leurs propres indices à partir de leurs propres relevés de prix pour la première
moitié du XXe siècle et pour le XIXe siècle. En pratique cependant, les différents indices disponibles issus de
ces travaux sont globalement très proches de l’indice SGF, les légères différences pour une année donnée se
compensant généralement sur plusieurs années 2, et nous avons choisi d’utiliser les indices SGF/INSEE. Le
tableau F-1 indique les références exactes des publications utilisées, et nous nous contentons de préciser ici
les points essentiels.

Le Bulletin Mensuel de Statistique de l’INSEE a publié en février 1999 une série rétrospective d’indices
de prix à la consommation, sous la forme de taux de conversion des francs des années 1901-1998 en francs
de 1998 (cf. BMS février 1999, pp. 144-145). Cette série est reproduite sur la colonne (1) du tableau F-1, et
elle permet de calculer le taux d’inflation annuel de 1902 à 1998 (colonne (3) du tableau F-1). Villa, dans
son recueil de séries macroéconomiques sur longue période, a publié un indice de prix à la consommation
(exprimé en base 1 en 1938) portant sur les années 1890-1985 (cf. Villa (1994, p. 142, série « PCSGF »)),
que nous reproduisons sur la colonne (2) du tableau F-1, et qui permet également de calculer un taux
d’inflation annuel de 1891 à 1985 (colonne (4) du tableau F-1 3). Les deux séries de taux d’inflation ainsi
obtenues (colonnes (3) et (4)) sont identiques pour les années 1949-1985 4, et elles sont extrêmement
proches pour les années 1914-1949 (les légères différences se compensent toujours en quelques années).
Par contre, pour la période 1901-1914, les chiffres publiés dans le BMS sont incohérents : les taux de
conversion en francs de 1998 sont rigoureusement identiques pour les années 1901-1905, 1907-1910 et
1911-1914 (cf. colonne (1)), ce qui implique des taux d’inflation non nuls uniquement pour les années

1. Sur l’histoire des indices « officiels » établis par la SGF puis par l’INSEE, cf. Annuaire Rétrospectif de la France 1948-1988

(INSEE, 1990), pp. 283-285 et Rempp (1987) (pour les indices « bruts », cf. Annuaire Statistique de la France 1966 – Résumé
rétrospectif (INSEE, 1966), pp. 387-405 et Annuaire Rétrospectif de la France 1948-1988 (INSEE, 1990), pp. 286-297). Même si
les principes de base sont demeurés inchangés, l’indice établi par l’INSEE a continué de s’améliorer depuis 1949 : le champ géo-
graphique s’est élargi (les relevés de prix sont uniquement parisiens jusqu’en 1961, et l’indice ne devient « national » qu’à compter
de 1962), le ménage de référence choisi pour calculer les pondérations des différents articles est devenu plus représentatif (les in-
dices SGF étaient établis par rapport au budget moyen d’un famille ouvrière ; de 1949 à 1992, la population de référence est
constituée par les ménages dont le chef est ouvrier ou employé ; ce n’est que depuis 1993 que l’indice INSEE porte sur l’ensemble
des ménages), et le nombre de relevés de prix individuels a sans cesse augmenté (actuellement, plus de 160 000 relevés de prix sont
effectués tous les mois).

2. A l’exception de l’indice Singer-Kerel, qui surestime d’environ 10-20 % les indices SGF/INSEE et Fourastié sur la période
1914-1949 (pour une comparaison entre les indices Fourastié, Singer-Kerel et SGF/INSEE, cf. Fourastié (1970, pp. 611-621)).

3. Villa décrit la série « PCSGF » somme l’indice « prix à la consommation SGF » (cf. Villa (1994, p. 102)). Villa publie égale-
ment les indices Fourastié et Singer-Kerel de prix à la consommation (cf. Villa (1994, pp. 141-142, séries « PCJF » et « PCSK »).

4. Les très légères différences constatées pour certaines années sont dues au fait que les séries publiées dans le BMS de février
1999 ne contiennent pas suffisamment de décimales (si l’on utilise la série BMS avec un nombre suffisant de décimales (série trans-
mise en novembre 1998 par Stefan Lollivier (INSEE, Département des prix de détail, des ressources et des conditions de vie des mé-
nages)), alors ces légères différences avec la série Villa disparaissent).

690 Annexes

1906-1907 (les taux d’inflation de ces deux années se compensant exactement 1). Les chiffres publiés par
Villa pour les années 1890-1914, qui se fondent notamment sur les travaux de Fourastié, semblent plus rai-
sonnables.

Tableau F-1: Les indices de prix à la consommation, 1890-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)
Indices bruts Taux d’inflation Chiffres retenus Indice des loyers et rapport

BMS Villa BMS Villa Inflation Indice p98/pn avec l’indice général

1890 0,1285 1,000 19,750
1891 0,1308 1,8 1,80 1,018 19,401
1892 0,1297 -0,9 -0,90 1,009 19,577
1893 0,1277 -1,5 -1,50 0,994 19,875
1894 0,1317 3,1 3,10 1,025 19,278
1895 0,1282 -2,6 -2,60 0,998 19,792
1896 0,1262 -1,6 -1,60 0,982 20,114
1897 0,1228 -2,7 -2,70 0,955 20,672
1898 0,1245 1,4 1,40 0,969 20,387
1899 0,1262 1,4 1,40 0,982 20,105
1900 0,1262 0,0 0,00 0,982 20,105 84,48 91,00 1,08
1901 19,841 0,1268 0,5 0,50 0,987 20,005 84,90 89,00 1,05
1902 19,841 0,1254 0,0 -1,1 -1,10 0,976 20,228 83,97 89,00 1,06
1903 19,841 0,1248 0,0 -0,5 -0,50 0,972 20,330 83,55 90,00 1,08
1904 19,841 0,1231 0,0 -1,4 -1,40 0,958 20,618 82,38 90,00 1,09
1905 19,841 0,1230 0,0 -0,1 -0,10 0,957 20,639 82,29 90,00 1,09
1906 21,494 0,1245 -7,7 1,3 1,30 0,969 20,374 83,36 90,00 1,08
1907 19,841 0,1262 8,3 1,4 1,40 0,983 20,093 84,53 91,00 1,08
1908 19,841 0,1291 0,0 2,3 2,30 1,006 19,641 86,48 91,00 1,05
1909 19,841 0,1288 0,0 -0,2 -0,20 1,004 19,680 86,30 93,00 1,08
1910 19,841 0,1328 0,0 3,1 3,10 1,035 19,089 88,98 94,00 1,06
1911 17,195 0,1459 15,4 9,9 9,90 1,137 17,369 97,79 95,00 0,97
1912 17,195 0,1443 0,0 -1,1 -1,10 1,125 17,562 96,71 96,00 0,99
1913 17,195 0,1492 0,0 3,4 3,40 1,163 16,985 100,00 99,00 0,99
1914 17,195 0,1492 0,0 0,0 0,00 1,163 16,985 100,00 100,00 1,00
1915 14,329 0,1770 20,0 18,7 18,70 1,380 14,309 118,70 100,00 0,84
1916 12,896 0,1984 11,1 12,0 12,00 1,546 12,776 132,94 100,00 0,75
1917 10,747 0,2377 20,0 19,8 19,80 1,852 10,664 159,27 100,00 0,63
1918 8,320 0,3082 29,2 29,7 29,70 2,402 8,222 206,57 100,00 0,48
1919 6,788 0,3852 22,6 25,0 25,00 3,003 6,578 258,21 100,00 0,39
1920 4,867 0,5295 39,5 37,4 37,40 4,125 4,787 354,78 100,00 0,28
1921 5,607 0,4639 -13,2 -12,4 -12,40 3,614 5,465 310,79 116,00 0,37
1922 5,732 0,4459 -2,2 -3,9 -3,90 3,473 5,687 298,67 164,00 0,55
1923 5,264 0,4951 8,9 11,0 11,00 3,855 5,123 331,52 200,00 0,60
1924 4,606 0,5639 14,3 13,9 13,90 4,391 4,498 377,60 200,00 0,53
1925 4,299 0,6049 7,1 7,3 7,30 4,711 4,192 405,17 210,00 0,52
1926 3,265 0,7869 31,7 30,1 30,10 6,130 3,222 527,12 243,00 0,46
1927 3,145 0,8213 3,8 4,4 4,40 6,399 3,086 550,32 263,00 0,48
1928 3,145 0,8197 0,0 -0,2 -0,20 6,386 3,093 549,22 288,00 0,52
1929 2,965 0,8705 6,1 6,2 6,20 6,782 2,912 583,27 325,00 0,56
1930 2,931 0,8770 1,2 0,8 0,80 6,837 2,889 587,94 350,00 0,60
1931 3,071 0,8426 -4,6 -3,9 -3,90 6,570 3,006 565,01 355,00 0,63
1932 3,350 0,7672 -8,3 -8,9 -8,90 5,985 3,300 514,72 363,00 0,71
1933 3,486 0,7426 -3,9 -3,2 -3,20 5,794 3,409 498,25 375,00 0,75
1934 3,633 0,7115 -4,0 -4,2 -4,20 5,550 3,558 477,32 375,00 0,79
1935 3,968 0,6525 -8,4 -8,3 -8,30 5,090 3,880 437,71 382,00 0,87
1936 3,685 0,7000 7,7 7,3 7,30 5,461 3,616 469,66 363,00 0,77
1937 2,931 0,8803 25,7 25,8 25,80 6,870 2,875 590,83 375,00 0,63
1938 2,579 1,0000 13,6 13,6 13,60 7,805 2,531 671,18 414,00 0,62
1939 2,411 1,0656 7,0 6,6 6,60 8,320 2,374 715,48 426,00 0,60
1940 2,047 1,2639 17,8 18,6 18,60 9,867 2,002 848,56 431,00 0,51
1941 1,743 1,4820 17,4 17,3 17,30 11,574 1,706 995,36 439,00 0,44
1942 1,449 1,7803 20,3 20,1 20,10 13,901 1,421 1 195,43 455,00 0,38
1943 1,167 2,2115 24,2 24,2 24,20 17,265 1,144 1 484,72 464,00 0,31
1944 0,955 2,7049 22,2 22,3 22,30 21,115 0,935 1 815,81 489,00 0,27
1945 0,643 4,0098 48,5 48,2 48,20 31,292 0,631 2 691,04 563,00 0,21
1946 0,421 6,1180 52,7 52,6 52,60 47,752 0,414 4 106,52 646,00 0,16
1947 0,283 9,1410 48,8 49,4 49,40 71,341 0,277 6 135,14 745,00 0,12
1948 0,178 14,485 59,0 58,5 58,50 113,08 0,175 9 724,20 944,00 0,10
1949 0,157 16,393 13,4 13,2 13,20 128,00 0,154 11 007,79 1 831,00 0,17
1950 0,143 18,033 9,8 10,0 10,00 140,80 0,140 12 108,57 2 488,28 0,21
1951 0,123 20,967 16,3 16,3 16,30 163,75 0,121 14 082,27 2 981,24 0,21
1952 0,110 23,454 11,8 11,9 11,90 183,24 0,108 15 758,06 3 802,85 0,24
1953 0,112 23,066 -1,8 -1,7 -1,70 180,12 0,110 15 490,17 4 295,81 0,28
1954 0,111 23,164 0,9 0,4 0,40 180,84 0,109 15 552,13 4 788,77 0,31
1955 0,110 23,377 0,9 0,9 0,90 182,47 0,108 15 692,10 5 328,68 0,34

1. Ces incohérences ne sont pas dues à un nombre trop faible de décimales.

Annexe F 691

Tableau F-1 (suite et fin)

1956 0,106 24,361 3,8 4,2 4,20 190,14 0,104 16 351,17 5 939,01 0,36
1957 0,103 25,097 2,9 3,0 3,00 195,84 0,101 16 841,71 6 338,08 0,38
1958 0,089 28,887 15,7 15,1 15,10 225,41 0,088 19 384,80 7 324,00 0,38
1959 0,084 30,661 6,0 6,1 6,10 239,16 0,083 20 567,28 8 333,40 0,41
1960 8,116 31,793 3,5 3,7 3,70 2,4801 7,963 213,28 97,65 0,46
1961 7,856 32,830 3,3 3,3 3,30 2,5619 7,709 220,32 110,56 0,50
1962 7,496 34,387 4,8 4,7 4,70 2,6824 7,363 230,68 119,25 0,52
1963 7,153 36,038 4,8 4,8 4,80 2,8111 7,026 241,75 133,10 0,55
1964 6,915 37,264 3,4 3,4 3,40 2,9067 6,795 249,97 139,91 0,56
1965 6,747 38,208 2,5 2,5 2,50 2,9794 6,629 256,22 153,52 0,60
1966 6,570 39,246 2,7 2,7 2,70 3,0598 6,455 263,14 166,90 0,63
1967 6,395 40,283 2,7 2,6 2,60 3,1394 6,291 269,98 184,51 0,68
1968 6,119 42,123 4,5 4,6 4,60 3,2838 6,015 282,40 199,77 0,71
1969 5,748 44,859 6,5 6,5 6,50 3,4972 5,647 300,75 217,26 0,72
1970 5,463 47,170 5,2 5,2 5,20 3,6791 5,368 316,39 234,74 0,74
1971 5,170 49,764 5,7 5,5 5,50 3,8814 5,088 333,79 247,42 0,74
1972 4,870 52,831 6,2 6,2 6,20 4,1221 4,791 354,49 258,92 0,73
1973 4,459 56,699 9,2 7,3 7,30 4,4230 4,465 380,36 279,11 0,73
1974 3,921 64,482 13,7 13,7 13,70 5,0289 3,927 432,47 298,83 0,69
1975 3,508 72,076 11,8 11,8 11,80 5,6223 3,513 483,51 327,94 0,68
1976 3,201 79,010 9,6 9,6 9,60 6,1621 3,205 529,92 361,27 0,68
1977 2,926 86,416 9,4 9,4 9,40 6,7413 2,930 579,74 392,49 0,68
1978 2,683 94,246 9,1 9,1 9,10 7,3548 2,685 632,49 423,01 0,67
1979 2,423 104,39 10,7 10,8 10,80 8,1491 2,424 700,80 467,14 0,67
1980 2,133 118,54 13,6 13,6 13,60 9,2573 2,133 796,11 525,12 0,66
1981 1,881 134,43 13,4 13,4 13,40 10,498 1,881 902,79 593,43 0,66
1982 1,682 150,28 11,8 11,8 11,80 11,737 1,683 1 009,32 650,47 0,64
1983 1,535 164,76 9,6 9,6 9,60 12,863 1,535 1 106,21 714,09 0,65
1984 1,429 176,98 7,4 7,4 7,40 13,815 1,430 1 188,07 769,02 0,65
1985 1,350 187,31 5,9 5,8 5,80 14,616 1,351 1 256,98 818,55 0,65
1986 1,315 2,7 2,70 15,011 1,316 1 290,92 863,86 0,67
1987 1,275 3,1 3,10 15,476 1,276 1 330,94 912,68 0,69
1988 1,242 2,7 2,70 15,894 1,243 1 366,87 972,07 0,71
1989 1,198 3,7 3,70 16,482 1,198 1 417,45 1 025,59 0,72
1990 1,159 3,4 3,40 17,043 1,159 1 465,64 1 074,96 0,73
1991 1,123 3,2 3,20 17,588 1,123 1 512,54 1 127,47 0,75
1992 1,097 2,4 2,40 18,010 1,097 1 548,84 1 184,71 0,76
1993 1,075 2,0 2,00 18,370 1,075 1 579,82 1 237,28 0,78
1994 1,057 1,7 1,70 18,683 1,057 1 606,67 1 272,75 0,79
1995 1,039 1,7 1,70 19,000 1,039 1 633,99 1 306,07 0,80
1996 1,019 2,0 2,00 19,380 1,019 1 666,67 1 335,10 0,80
1997 1,007 1,2 1,20 19,613 1,007 1 686,67 1 352,30 0,80
1998 1,000 0,7 0,70 19,750 1,000 1 698,47 1 380,25 0,81

Sources :
(1) = série donnée dans le BMS, février 1999, pp.144-145 (« coefficient de transformation du franc d’une année ancienne en franc d’une année courante (déflation par
l’indice général des prix de détail) »)
(2) = indice des prix à la consommation (exprimé en base 1 en 1938) publié par Villa (1994, p.142, série « PCSGF »)
(3) = taux d’inflation en moyenne annuelle calculé à partir de la série (1)
(4) = taux d’inflation en moyenne annuelle calculé à partir de la série (2)
(5) = taux d’inflation utilisé dans ce livre (= colonne (4) pour les années 1891-1985, colonne (3) pour les années 1986-1998)
(6) = indice des prix en base 1 en 1890 calculé à partir de la colonne (5)
(7) = taux de conversion des francs de 1890-1998 en francs de 1998 calculé à partir de la colonne (6)
(8) = colonne (6) convertie en base 100 en 1914
(9) = Indice SGF/INSEE des loyers des locaux d’habitation, en base 100 en 1914 (1900-1949: indice des prix des loyers des locaux d’habitation en base 100
en 1914, publié dans l’Annuaire Statistique de la France 1966 - Résumé rétrospectif (INSEE, 1966), p.404 (également reproduit dans Fourastié (1970, pp.458-
460)); 1949-1989: indice INSEE des loyers en base 100 en 1970 publié dans l’Annuaire Rétrospectif de la France 1948-1988 (INSEE, 1990), p.288, converti
en base 1831 en 1949;1989-1993: indice INSEE en base 100 en 1980 publié dans les BMS (février 1990, p.61; janvier 1991, p.63; février 1992, p.64; janvier
1993, p.64), convertis en base 1025,6 en 1989; 1993-1998: indice INSEE des loyers des réticences principales en base 100 en 1990, publiés dans les BMS
(janvier 1994, p.66; janvier 1995, p.75; janvier 1996, p.82; janvier 1997, p.92; janvier 1998, p.93; janvier 1999, p.93), convertis en base 1075,0 en 1990) (les
indices SGF/INSEE des loyers, de même que les indices généraux des prix à la consommation, sont parisiens jusqu’en 1961, et nationaux à partir de 1962)
(10) = (9)/(8)

Nous avons donc procédé de la façon suivante. Pour les années 1891-1985, nous avons retenu les taux
d’inflation annuels de Villa (colonne (5) = colonne (4) pour les années 1891-1985). Pour les années 1986-
1998, nous avons retenu les taux d’inflation annuels du BMS (colonne (5) = colonne (3) pour les années
1986-1998). Nous avons retenu sur la colonne (5) et pour les calculs ultérieurs des taux d’inflation avec un
seul chiffre après la virgule, afin que tous nos calculs puissent être reproduits sans rencontrer de difficultés
liées au nombre de décimales disponibles (prétendre mesurer la hausse des prix avec une précision su-
périeure à une décimale est de toute façon illusoire). La colonne (6) indique l’indice des prix à la
consommation (exprimé en base 1 en 1890) utilisé dans ce livre, calculé à partir des taux d’inflation an-
nuels de la colonne (5). Enfin, la colonne (7) indique les taux de conversion des francs de 1890-1998 en
francs de 1998 utilisés dans ce livre pour convertir les revenus anciens en francs de 1998, calculés à partir

692 Annexes

de la colonne (6) (par construction, ces taux de conversion en francs de 1998 sont très proches de ceux pu-
bliés dans le BMS).

Le tableau F-1 (colonnes (8) à (10)) reproduit également les indices de loyers utilisés dans le chapitre 1
de ce livre (cf. graphique 1-9). La colonne (8) reproduit l’indice général des prix à la consommation de la
colonne (6), converti en base 100 en 1914. La colonne (9) reproduit l’indice SGF/INSEE des loyers, égale-
ment exprimé en base 100 en 1914, que nous avons obtenu en raccordant les indices des différentes
époques (les publications utilisées sont décrites sur le tableau). La colonne (10) est égale au rapport entre la
colonne (9) et la colonne (8).

ANNEXE G

Méthodologie et résultats des estimations réalisées à partir des séries de la
comptabilité nationale (1900-1998)

Cette annexe décrit les séries de la comptabilité nationale que nous avons utilisées et les estimations que
nous avons réalisées à partir de ces séries. Nous commençons par exposer comment nous avons établi une
série homogène portant sur le revenu fiscal total et le revenu fiscal moyen pour l’ensemble de la période
1900-1998 (section 1) (cette série nous a notamment été utile pour calculer la part des différents fractiles de
hauts revenus dans le revenu total ; cf. annexe B, section 1.5). Puis nous présentons des séries permettant de
décomposer la valeur ajoutée des entreprises entre travail et capital sur l’ensemble de la période (section 2).
Enfin, nous donnons un certain nombre de tableaux complémentaires permettant de décomposer le revenu
des ménages et de comparer les diverses séries disponibles (section 3).

1. ESTIMATION D’UNE SÉRIE HOMOGÈNE DE REVENU FISCAL TOTAL ET MOYEN DE 1900 À 1998

Le tableaux G-1 et G-2 indiquent comment nous avons procédé pour estimer une série annuelle ho-
mogène portant sur le revenu fiscal total et le revenu fiscal moyen de 1900 à 1998. Toutes les sources utili-
sées et les calculs effectués sont indiquées précisément sur les tableaux, et nous nous contentons de préciser
ici les points essentiels.

Deux difficultés principales ont retenu notre attention. D’une part, la notion de revenu des ménages au
sens de la comptabilité nationale étant une notion beaucoup plus large que la notion de revenu fiscal 1, les
séries de revenu des ménages au sens de la comptabilité nationale doivent être substantiellement corrigées
afin d’aboutir à des séries portant sur le revenu fiscal. D’autre part, il convient d’être extrêmement précis
sur la nature des séries de la comptabilité nationale que l’on utilise, car il existe souvent plusieurs séries
disponibles. En particulier, il est important d’avoir présent à l’esprit le fait que les premiers comptes natio-
naux « officiels » établis par l’administration statistique française ne commencent qu’avec l’année 1949 :
les séries annuelles de la comptabilité nationale « officielle » (PIB, masse salariale, profits des entreprises,
revenu des ménages, etc.) portent sur les années 1949-1998 et ne remontent jamais au-delà de 1949 2. Une
tentative d’établissement de comptes nationaux simplifiés portant sur l’année 1938 a certes été effectuée
par l’administration dans l’immédiat après-guerre, et ces « comptes économiques de l’année 1938 » furent

1. Cf. chapitre 4, section 4.1.
2. Ces comptes nationaux « officiels » ont été établis conjointement par le « Service des Etudes Economiques et Financières »

(SEEF) du ministère des Finances (le SEEF devint la « Direction de la Prévision » (DP) en 1965) et par l’INSEE, puis sous la
responsabilité principale de l’INSEE à partir de 1962. La première véritable série de comptes nationaux fut publiée en 1956 (cf.
« Rapport sur les Comptes de la Nation : Rapport et Comptes 1949-1955 », S&EF n°85 (janvier 1956), pp. 1-165) (série dite en
base 1952, car elle utilise l’année 1952 comme année de base pour le calcul des comptes en prix constants) (pour une histoire
passionnante de « l’âge héroïque » des premiers comptes nationaux « officiels » établis en France à l’issue de la Seconde Guerre
mondiale, cf. Fourquet (1980)). Des « Rapports sur les Comptes de la Nation » furent publiés chaque année depuis 1956 (dans
Statistiques et Etudes Financières jusqu’aux comptes de 1961, dans Etudes et Conjoncture des comptes de 1962 à ceux de 1967,
dans Les Collections de l’INSEE des comptes de 1968 à ceux de 1987, et dans INSEE-Résultats depuis les comptes de 1988), et plu-
sieurs bases se sont succédées depuis la base 1952 (la base 1956 a été introduite avec les comptes de 1959, la base 1959 avec les
comptes de 1962, la base 1962 avec les comptes de 1968, la base 1971 avec les comptes de 1975, la base 1980 avec les comptes de
1986, et la base 1995 avec les comptes de 1998). L’INSEE a également publié d’importants volumes décrivant la méthodologie et
les concepts de la comptabilité nationale (cf. notamment « Système élargi de comptabilité nationale, base 1971, méthodes », Les
Collections de l’INSEE n°198-199 (série C (Comptes et planification) n°44-45) (mai 1976) et « Système élargi de comptabilité na-
tionale, base 1980, méthodes », Les Collections de l’INSEE n°549-550 (série C (Comptes et planifications) n°140-141) (juin 1987)),
ainsi que des séries longues permettant de remonter jusqu’en 1949 sur une base homogène (nous avons largement eu recours à ces
séries longues « rétropolées », et les références précises des publications et des séries de la comptabilité nationale « officielle » que
nous utilisées sont indiquées sur les tableaux).

694 Annexes

révisés à plusieurs reprises jusqu’à leur publication de leur version « définitive » en 1957 1. Mais, en dehors
de cette année 1938, toutes les séries de comptabilité nationale portant sur les années antérieures à 1949
sont dues à des chercheurs travaillant à titre « privé », si bien qu’il existe pour l’entre-deux-guerres et pour
le début du siècle plusieurs séries concurrentes de comptabilité nationale, se fondant sur des cadres comp-
tables plus ou moins sophistiqués suivant les auteurs, établies parfois sur une base annuelle et parfois pour
quelques années isolées seulement. Les principaux auteurs ayant cherché à établir des séries de
« comptabilité nationale » (au sens large, c’est-à-dire en utilisant des concepts parfois fort éloignés de ceux
de la comptabilité nationale moderne) pour la période antérieure à 1949 et dont nous avons utilisé les tra-
vaux sont, par ordre de publication, Dugé de Bernonville (1931, 1933, 1935, 1936, 1937, 1938, 1939),
Mitzakis (1944), Froment et Gavanier (1947, 1948), Malissen (1953), Sauvy (1954, 1965-1975, 1984),
Vincent (1962, 1965, 1972), Carré, Dubois et Malinvaud (1972), Toutain (1987, 1997), Villa (1993, 1994,
1997) et Maddisson (1995 2). Ces difficultés liées à la multiplicité des séries disponibles ne doivent toute-
fois pas être exagérées. Ces différents chercheurs se sont en effet fondés sur le même type de matériaux
statistiques bruts (indices de production, indices de prix, recensements, enquêtes sectorielles, données
administratives, etc.) que la comptabilité nationale « officielle » de l’après-guerre, et ils ont généralement
exposé de façon extrêmement détaillée la façon dont ils avaient exploité ces matériaux bruts, ce qui confère
une certaine fiabilité à leurs estimations. Il faut notamment rendre hommage à Dugé de Bernonville pour la
précision avec laquelle il a décrit sa méthodologie : Dugé de Bernonville semble avoir tiré le meilleur parti
possible de l’appareil statistique de son temps, et rien ne permet de penser que ses estimations des
« revenus privés » puissent véritablement être améliorées (à quelques détails près 3). On peut également
remarquer que les différentes séries disponibles, bien qu’obtenues de façon largement indépendantes par les
différents auteurs, sont globalement très cohérentes entre elles : nous avons comparé de façon systématique
les différentes séries disponibles, et nous avons constaté que les écarts ne portaient généralement que sur
quelques % (cf. section 3 infra, et en particulier les tableaux B-20 à B-22). On peut donc considérer que ces
séries sont relativement fiables. Pour établir nos propres estimations, nous avons principalement eu recours
aux travaux de Dugé de Bernonville, qui constituent véritablement la référence centrale lorsque l’on
s’intéresse aux revenus des ménages à la veille de la Première Guerre mondiale et dans l’entre-deux-
guerres, ainsi qu’aux travaux de Villa, qui constituent à ce jour la tentative la plus systématique pour établir
des comptes nationaux complets pour la période 1900-1949, et qui se fondent notamment sur une synthèse
des travaux de tous les auteurs antérieurs, synthèse qui permet notamment de constater le très haut degré de
convergence entre les différentes séries disponibles.

1. Cf. « Les comptes économiques de l’année 1938 », S&EF supplément n°101 (mai 1957), pp. 673-691.
2. Pour le XIXe siècle, mentionnons les travaux et Lévy-Leboyer et Bourguignon (1985) et de Toutain (1987, 1997). Dans le

cadre de ce livre, nous nous sommes limités au XXe siècle, et nous n’avons donc pas cherché à faire le point sur les séries disponibles
pour le XIXe siècle (ces séries suscitent d’importantes controverses ; cf. par exemple Toutain (1996)).

3. L’exemple de Dugé de Bernonville montre également à quel point la frontière entre estimations « officielles » et estimations
« privées » peut être ténue : Dugé de Bernonville publiait ses estimations à titre privé dans la « Revue d’Economie politique » (et
non pas dans les publications officielles de la SGF), mais il était par ailleurs sous-directeur de la SGF, et la première livraison de ses
estimations parut dans un livre de Michel Huber (directeur de la SGF de l’époque), qui prit soin dans la préface de son ouvrage de
recommander chaudement les estimations de son subordonné (cf. Huber (1931) et Dugé de Bernonville (1931)). Notons également
que la véritable innovation de Dugé de Bernonville a consisté à établir ses estimations des « revenus privés » sur une base annuelle
et régulière, à la manière des comptes nationaux modernes (des estimations comparables avaient déjà été réalisées auparavant (cf. en
particulier Colson (1903, pp. 295-304), ainsi que les travaux de la commission extraparlementaire de l’impôt sur les revenus de
1894, auxquels nous nous référons dans l’annexe I, section 2.1), mais il s’agissait toujours d’estimations ponctuelles portant sur une
seule année).

Annexe G 695

Tableau G-1 : PIB, RPB et RDB, 1900-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)
PIB marchand PIB marchand g(PIB) PIB total %(4)/(1) RPB RDB %(7)/(6) %(6)/(1) %(7)/(1)

(francs courants) (francs constants) (francs courants) (francs courants) (francs courants)

1900 36,1 290,4 33,7 93,3
1901 34,2 276,3 -4,9 32,4 94,8
1902 34,3 273,2 -1,1 31,3 91,3
1903 35,9 282,6 3,4 32,7 91,1
1904 36,9 288,5 2,1 33,3 90,5
1905 38,0 295,9 2,5 33,1 87,0
1906 38,4 291,9 -1,3 33,5 87,2
1907 41,9 315,2 8,0 36,3 86,8
1908 41,2 314,7 -0,2 36,9 89,5
1909 43,0 325,0 3,3 38,0 88,5
1910 42,2 310,0 -4,6 38,5 91,2
1911 46,1 342,1 10,3 41,6 90,2
1912 51,2 370,8 8,4 44,1 86,2
1913 50,8 368,4 -0,6 43,6 85,8
1914 45,1 309,0 -16,1
1915 45,1 264,5 -14,4
1916 59,6 299,2 13,1
1917 70,7 291,8 -2,5
1918 78,2 244,5 -16,2
1919 105,0 270,5 10,7
1920 159,5 291,0 7,6 163,4 102,5
1921 128,6 278,2 -4,4 158,6 123,3
1922 159,9 334,6 20,3 173,7 108,6
1923 189,8 354,0 5,8 189,6 99,9
1924 241,8 396,4 12,0 213,7 88,4
1925 265,8 401,8 1,4 233,0 87,7
1926 330,6 417,8 4,0 273,1 82,6
1927 342,5 409,6 -2,0 280,1 81,8
1928 356,1 434,6 6,1 312,2 87,7
1929 400,2 473,1 8,9 334,1 83,5
1930 392,2 460,8 -2,6 328,5 83,8
1931 365,6 442,9 -3,9 299,8 82,0
1932 316,5 403,8 -8,8 265,1 83,8
1933 312,8 415,8 3,0 259,6 83,0
1934 297,3 401,7 -3,4 239,8 80,7
1935 280,1 391,5 -2,5 234,3 83,6
1936 281,3 396,6 1,3 268,4 95,4
1937 349,3 405,8 2,3 322,8 92,4
1938 395,8 395,8 -2,5 366,0 92,5
1939 453,3 411,5 4,0
1940 371,1 315,8 -23,3
1941 413,0 294,6 -6,7
1942 480,9 295,1 0,1
1943 531,4 291,3 -1,3
1944 575,4 222,2 -23,7
1945 1 102,3 277,9 25,0
1946 2 437,5 375,1 35,0
1947 3 635,4 398,7 6,3
1948 6 556,1 451,2 13,2

1949a 8 100,6 479,4 6,2 6 722,9 83,0
1949b 7 708,3 227,5 8 491,8 110,2 6 626,7 6 500,6 98,1 86,0 84,3
1950 9 017,4 244,7 7,6 9 956,8 110,4 7 700,1 7 551,5 98,1 85,4 83,7
1951 11 338,0 260,4 6,4 12 525,1 110,5 9 606,1 9 520,9 99,1 84,7 84,0
1952 13 195,7 268,7 3,2 14 605,5 110,7 11 242,6 11 062,7 98,4 85,2 83,8
1953 13 601,3 278,6 3,7 15 103,0 111,0 11 568,3 11 356,4 98,2 85,1 83,5
1954 14 375,8 293,8 5,4 15 995,0 111,3 12 301,9 12 101,7 98,4 85,6 84,2
1955 15 448,1 309,7 5,4 17 139,4 110,9 13 275,8 13 128,9 98,9 85,9 85,0
1956 16 922,4 325,8 5,2 18 880,2 111,6 14 630,8 14 388,4 98,3 86,5 85,0
1957 19 086,6 345,1 5,9 21 271,7 111,4 16 363,9 16 112,8 98,5 85,7 84,4
1958 22 050,2 354,4 2,7 24 567,9 111,4 18 753,7 18 269,6 97,4 85,1 82,9
1959 23 898,3 363,5 2,6 26 722,8 111,8 20 024,8 19 372,8 96,7 83,8 81,1
1960 266,5 392,5 8,0 296,5 111,2 221,9 215,5 97,1 83,2 80,9
1961 290,1 415,0 5,7 323,5 111,5 242,1 234,0 96,7 83,5 80,7
1962 323,2 444,6 7,1 361,2 111,7 274,2 268,3 97,8 84,8 83,0
1963 361,6 471,1 6,0 404,9 112,0 306,0 299,5 97,9 84,6 82,8
1964 401,8 504,2 7,0 449,2 111,8 334,8 326,4 97,5 83,3 81,2
1965 433,2 530,1 5,1 483,5 111,6 360,3 351,1 97,4 83,2 81,0
1966 469,7 560,4 5,7 523,4 111,4 387,8 377,3 97,3 82,6 80,3
1967 507,4 587,6 4,9 565,4 111,4 421,2 409,8 97,3 83,0 80,8
1968 547,4 611,9 4,1 614,5 112,3 462,7 445,6 96,3 84,5 81,4
1969 625,3 658,0 7,5 700,7 112,1 519,8 497,8 95,8 83,1 79,6

1970a 697,9 697,9 6,1 782,6 112,1 584,6 561,1 96,0 83,8 80,4
1970b 695,7 1704,5 793,5 114,1 592,3 562,6 95,0 85,1 80,9
1971 772,5 1790,3 5,0 884,2 114,5 658,4 621,7 94,4 85,2 80,5

696 Annexes

Tableau G-1 (suite et fin)

1972 862,7 1872,8 4,6 987,9 114,5 736,6 699,3 94,9 85,4 81,1
1973 987,0 1982,7 5,9 1 129,8 114,5 833,7 793,5 95,2 84,5 80,4
1974 1129,8 2042,7 3,0 1 303,0 115,3 976,3 929,5 95,2 86,4 82,3
1975 1255,7 2024,3 -0,9 1 467,9 116,9 1 130,5 1 075,5 95,1 90,0 85,7
1976 1448,9 2113,6 4,4 1 700,6 117,4 1 293,8 1 209,0 93,4 89,3 83,4
1977 1625,4 2180,5 3,2 1 917,8 118,0 1 468,3 1 366,5 93,1 90,3 84,1
1978 1843,3 2250,9 3,2 2 182,6 118,4 1 667,7 1 579,6 94,7 90,5 85,7
1979 2094,3 2323,6 3,2 2 481,1 118,5 1 888,6 1 767,2 93,6 90,2 84,4
1980 2360,1 2360,1 1,6 2 808,3 119,0 2 159,6 1 996,6 92,4 91,5 84,6
1981 2644,8 2384,2 1,0 3 164,8 119,7 2 472,4 2 314,8 93,6 93,5 87,5
1982 3012,0 2441,3 2,4 3 626,0 120,4 2 817,7 2 648,5 94,0 93,5 87,9
1983 3321,5 2452,3 0,5 4 006,5 120,6 3 101,7 2 883,3 93,0 93,4 86,8
1984 3611,4 2482,7 1,2 4 361,9 120,8 3 324,4 3 086,3 92,8 92,1 85,5
1985 3904,6 2530,0 1,9 4 700,1 120,4 3 550,0 3323,1 93,6 90,9 85,1
1986 4224,0 2598,8 2,7 5 069,3 120,0 3 728,8 3 500,0 93,9 88,3 82,9
1987 4462,7 2662,2 2,4 5 336,7 119,6 3 900,0 3 629,1 93,1 87,4 81,3
1988 4821,5 2790,8 4,8 5 735,1 118,9 4 106,4 3 853,0 93,8 85,2 79,9
1989 5198,3 2926,7 4,9 6 159,7 118,5 4 443,4 4 139,4 93,2 85,5 79,6
1990 5494,0 3005,9 2,7 6 509,5 118,5 4 731,9 4 412,9 93,3 86,1 80,3
1991 5699,4 3018,9 0,4 6 776,4 118,9 4 993,8 4 649,7 93,1 87,6 81,6
1992 5853,3 3046,1 0,9 6 999,5 119,6 5 178,1 4 850,8 93,7 88,5 82,9
1993 5865,7 2985,7 -2,0 7 077,1 120,7 5 276,2 4 995,6 94,7 89,9 85,2
1994 6128,2 3072,4 2,9 7 389,7 120,6 5 436,9 5 140,3 94,5 88,7 83,9
1995 6342,1 3141,7 2,3 7 662,4 120,8 5 693,4 5 364,2 94,2 89,8 84,6
1996 6494,7 3183,8 1,3 7 871,7 121,2 5 871,2 5 493,5 93,6 90,4 84,6
1997 6724,5 3264,2 2,5 8 137,1 121,0 6 067,4 5 685,3 93,7 90,2 84,5
1998 7000,2 3368,7 3,2 8 470,7 121,0 6 310,1 5 878,6 93,2 90,1 84,0

Lecture: En 1998, le PIB marchand de la France était de 7 000,2 milliards de francs de 1998 et de 3368,7 milliards de francs de 1980 (soit un taux de
croissance de 3,2 % pour le PIB marchand en volume entre 1997 et 1998), le PIB total (marchand + non marchand) était de 8 470,7 milliards de francs de
1998 (soit 121,0 % du PIB marchand), le revenu primaire brut (RPB) des ménages était de 6 310,1 milliards de francs de 1998 (soit 90,1 % du PIB marchand),
et le revenu disponible brut (RDB) des ménages était de 6 310,1 milliards de francs de 1998 (soit 93,2 % du RPB et 84,0 % du PIB marchand).
Sources: (1) = PIB marchand en milliards de francs courants (en milliards d’anciens francs pour les années 1900-1959, et en milliards de nouveaux francs
pour les années 1960-1998) (1900-1949a: série PIBQ (production intérieure brute calculée par la production) de Villa (cf. Villa (1994, p.466)); 1949b-1970a:
série de PIB marchand en base 71 rétropolée par l’INSEE (cf. Annuaire Rétrospectif de la France 1948-1988 (INSEE, 1990), p.239); 1970b-1997: série de PIB
marchand en base 80 de l’INSEE (cf. « Comptes et indicateurs économiques - Rapport sur les Comptes de la Nation 1997 », INSEE-Résultats n°607-608-609
(série Economie générale n°165-166-167), juin 1998, p.25); le PIB marchand en francs courants de 1998 a été obtenu en appliquant un taux de croissance
1998/1997 de 4,1 % (cf. « Comptes et indicateurs économiques - Rapport sur les Comptes de la Nation 1998 », INSEE-Résultats n°664 (série Economie
générale n°182), juillet 1999, p.9))
(2) = PIB marchand en volume (1900-1949a = série PIBQ (production intérieure brute calculée par la production, en milliards de francs de 1938) de Villa (cf.
Villa (1994, p.466)); 1949b-1970a: série de PIB marchand en base 71 en milliards de francs de 1970 rétropolée par l’INSEE (cf. Annuaire Rétrospectif de la
France 1948-1988 (INSEE, 1990), p.242); 1970b-1997: série de PIB marchand en base 80, en milliards de francs de 1980, de l’INSEE (cf. « Comptes et
indicateurs économiques - Rapport sur les Comptes de la Nation 1997 », INSEE-Résultats n°607-608-609 (série Economie générale n°165-166-167), juin
1998, p.26); le PIB marchand en volume de 1998 a été obtenu en appliquant un taux de croissance 1998/1997 de 3,2 % (cf. « Comptes et indicateurs
économiques - Rapport sur les Comptes de la Nation 1998 », INSEE-Résultats n°664 (série Economie générale n°182), juillet 1999, p.9))
(3) = Taux de croissance du PIB marchand en volume ((3) = taux de croissance annuel de (2))
(4) = PIB total (marchand + non marchand) en milliards de francs courants (en milliards d’anciens francs pour les années 1949-1959, et en milliards de
nouveaux francs pour les années 1960-1998) (1949b-1970a: série de PIB total en base 71 rétropolée par l’INSEE (cf. Annuaire Rétrospectif de la France
1948-1988 (INSEE, 1990), p.239; 1970b-1997: série de PIB total en base 80 de l’INSEE (cf. « Comptes et indicateurs économiques - Rapport sur les Comptes
de la Nation 1997 », INSEE-Résultats n°607-608-609 (série Economie générale n°165-166-167), juin 1998, p.25); le PIB total en francs courants de 1998 a
été obtenu en appliquant un taux de croissance 1998/1997 de 4,1 % (cf. « Comptes et indicateurs économiques - Rapport sur les Comptes de la Nation
1998 », INSEE-Résultats n°664 (série Economie générale n°182), juillet 1999, p.9))
(5) = PIB total (marchand + non marchand) exprimé en % du PIB marchand ((5) = % (4)/(1))
(6) = RPB des ménages en milliards de francs courants (1949b-1970a: série de RPB en base 71 rétropolée par l’INSEE (cf. Annuaire Rétrospectif de la
France 1948-1988 (INSEE, 1990), p.251); 1970b-1997: série de RPB en base 80 de l’INSEE (cf. « Comptes et indicateurs économiques - Rapport sur les
Comptes de la Nation 1997 », INSEE-Résultats n°607-608-609 (série Economie générale n°165-166-167), juin 1998, p.163); le RPB de 1998 a été obtenu en
appliquant un taux de croissance 1998/1997 de 4,0 % (cf. « Comptes et indicateurs économiques - Rapport sur les Comptes de la Nation 1998 », INSEE-
Résultats n°664 (série Economie générale n°182), juillet 1999, p.77: 6292,372/6049,793 = 1,040))
(7) = RDB des ménages en milliards de francs courants (1900-1913, 1920-1938 et 1949a: série RDM (revenu disponible brut des ménages) de Villa (cf. Villa
(1997, p.207) pour 1900-1913 et Villa (1994, p.147) pour 1920-1938 et 1949a); 1949b-1970a: série de RDB en base 71 rétropolée par l’INSEE (cf. Annuaire
Statistique de la France 1948-1988 (INSEE, 1990), p.251); 1970b-1997: série de RDB en base 80 de l’INSEE (cf. « Comptes et indicateurs économiques -
Rapport sur les Comptes de la Nation 1997 », INSEE-Résultats n°607-608-609 (série Economie générale n°165-166-167), juin 1998, p.163); le RDB de 1998
a été obtenu en appliquant un taux de croissance 1998/1997 de 3,4 % (cf. « Comptes et indicateurs économiques - Rapport sur les Comptes de la Nation
1998 », INSEE-Résultats n°664 (série Economie générale n°182), juillet 1999, p.77: 5513,142/5332,014 = 1,034)).
(8) = RDB exprimé en % du RPB ((8) = %(7)/(6))
(9) = RPB exprimé en % du PIB marchand ((9) = %(6)/(1))
(10) = RDB exprimé en % du PIB marchand ((10) = %(7)/(1))

Annexe G 697

Tableau G-2 : Revenu fiscal total et revenu fiscal moyen, 1900-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)
Revenu Revenu %R.fisc./ Revenu % R.fisc./ R.fisc.moyen R.fisc.moyen R.fisc.moyen R.fisc.moyen R.fisc.moyen/ R.fisc.moyen/

imposable fiscal total RPB fiscal total R.Dugé (par foyer) (par foyer) (par habitant) (par habitant) Sal.ouv.moyen Sal.moyen
(fr. courants) (fr. courants) (fr. courants) (fr. courants) (francs 1998) (fr. courants) (francs 1998)

1900 60,0 20,2 1 430 28 760 525 10 551 1,23 1,23
1901 60,0 19,4 1 377 27 537 505 10 103 1,19 1,19
1902 60,0 18,8 1 326 26 819 488 9 866 1,18 1,17
1903 60,0 19,6 1 376 27 979 508 10 322 1,19 1,18
1904 60,0 20,0 1 396 28 787 517 10 649 1,21 1,20
1905 60,0 19,9 1 380 28 474 512 10 563 1,20 1,18
1906 60,0 20,1 1 389 28 310 517 10 532 1,15 1,13
1907 60,0 21,8 1 502 30 185 560 11 261 1,23 1,20
1908 60,0 22,1 1 518 29 821 568 11 157 1,21 1,18
1909 60,0 22,8 1 558 30 660 585 11 503 1,23 1,19
1910 60,0 23,1 1 571 29 994 591 11 286 1,22 1,18
1911 60,0 25,0 1 686 29 279 636 11 048 1,28 1,24
1912 60,0 26,5 1 772 31 123 675 11 851 1,34 1,29
1913 58,9 25,7 70,8 1 701 28 893 654 11 103 1,27 1,22
1914 26,2 1 716 29 140 665 11 302 1,27 1,21
1915 27,4 1 799 25 740 699 9 999 1,26 1,21
1916 30,6 2 013 25 717 783 10 005 1,26 1,20
1917 39,0 2 575 27 460 1 003 10 700 1,26 1,19
1918 48,0 3 178 26 127 1 240 10 196 1,25 1,19
1919 61,7 4 091 26 908 1 599 10 517 1,25 1,18
1920 50,7 82,9 75,4 5 516 26 408 2 160 10 339 1,25 1,17
1921 54,3 86,1 74,8 5 616 30 692 2 219 12 129 1,19 1,11
1922 51,4 89,2 75,0 5 775 32 840 2 289 13 019 1,30 1,21
1923 52,5 99,5 74,3 6 377 32 671 2 536 12 993 1,37 1,28
1924 54,2 115,7 74,7 7 323 32 941 2 922 13 142 1,35 1,25
1925 54,1 126,0 73,3 7 874 33 009 3 151 13 211 1,35 1,25
1926 54,5 148,8 71,6 9 218 29 702 3 701 11 925 1,32 1,21
1927 53,7 150,5 71,6 9 257 28 569 3 724 11 493 1,31 1,20
1928 51,8 161,8 71,3 9 895 30 602 3 989 12 335 1,33 1,22
1929 52,6 175,9 71,8 10 689 31 127 4 317 12 571 1,29 1,17
1930 55,4 182,1 74,9 11 000 31 778 4 452 12 860 1,27 1,16
1931 57,0 171,0 75,0 10 220 30 721 4 144 12 457 1,23 1,12
1932 57,9 153,6 74,6 9 159 30 224 3 722 12 282 1,19 1,08
1933 56,8 147,4 74,1 8 769 29 892 3 571 12 174 1,12 1,01
1934 57,1 136,9 74,4 8 132 28 937 3 319 11 811 1,06 0,96
1935 56,1 131,5 75,2 7 794 30 245 3 188 12 372 1,03 0,93
1936 54,9 147,3 73,3 8 720 31 537 3 575 12 930 1,02 0,91
1937 54,8 176,9 73,1 10 470 30 099 4 295 12 347 1,05 0,93
1938 53,6 196,3 73,5 11 605 29 367 4 763 12 052 1,10 0,98
1939 199,8 12 352 29 323 5 072 12 040 1,12 0,99
1940 181,7 11 198 22 415 4 601 9 209 1,14 1,01
1941 218,0 14 182 24 200 5 830 9 947 1,16 1,02
1942 292,6 19 034 27 044 7 828 11 122 1,18 1,04
1943 361,8 68,6 23 680 27 089 9 744 11 146 1,20 1,05
1944 439,1 29 101 27 221 11 980 11 206 1,02 0,89
1945 791,1 52 260 32 984 21 525 13 586 1,05 0,91
1946 1343,5 81 249 33 605 33 483 13 849 1,15 1,00
1947 1774,5 106 590 29 509 43 872 12 146 1,10 0,95
1948 3015,1 179 285 31 315 73 700 12 873 1,15 0,98
1949 58,0 3843,5 226 600 34 964 93 033 14 355 1,26 1,06
1950 58,3 4489,1 262 870 36 873 107 789 15 120 1,37 1,13
1951 58,6 5629,0 327 181 39 462 133 993 16 161 1,30 1,04
1952 58,9 6621,6 382 705 41 250 156 536 16 872 1,30 1,03
1953 59,2 6848,1 393 338 43 129 160 686 17 619 1,31 1,03
1954 59,5 7319,2 418 299 45 683 170 670 18 639 1,23 1,01
1955 59,8 7938,3 449 832 48 689 183 639 19 877 1,19 0,98
1956 60,1 8792,4 493 392 51 251 201 535 20 934 1,17 0,97
1957 60,4 9882,8 548 838 55 350 224 309 22 621 1,19 0,98
1958 60,7 11382,3 624 607 54 727 255 420 22 380 1,22 1,00
1959 61,0 12213,7 663 131 54 762 271 326 22 406 1,23 1,00
1960 61,3 136,0 7 306 58 183 2 991 23 819 1,23 1,00
1961 61,6 149,1 7 931 61 144 3 249 25 046 1,26 1,00
1962 61,9 169,7 8 921 65 684 3 656 26 921 1,29 1,03
1963 62,2 190,3 9 741 68 439 4 000 28 104 1,29 1,02
1964 62,5 209,2 10 566 71 792 4 347 29 537 1,31 1,04
1965 62,8 226,3 11 303 74 926 4 659 30 885 1,33 1,05
1966 63,1 244,7 12 133 78 316 4 998 32 260 1,35 1,06
1967 63,4 267,0 13 135 82 633 5 407 34 016 1,40 1,09
1968 63,7 294,7 14 408 86 657 5 927 35 647 1,40 1,09
1969 64,0 332,6 16 042 90 596 6 638 37 488 1,40 1,09
1970 266,5 380,8 64,3 380,8 18 104 97 186 7 536 40 455 1,44 1,13
1971 296,5 423,5 64,3 423,5 19 833 100 919 8 302 42 244 1,43 1,11
1972 331,9 474,2 64,4 474,2 21 898 104 920 9 209 44 125 1,42 1,12

698 Annexes

Tableau G-2 (suite et fin)

1973 376,0 537,1 64,4 537,1 24 501 109 405 10 345 46 195 1,41 1,12
1974 440,5 629,3 64,5 629,3 28 398 111 530 12 028 47 238 1,39 1,10
1975 510,5 729,2 64,5 729,2 32 608 114 546 13 864 48 701 1,40 1,11
1976 589,3 841,9 65,1 841,9 37 421 119 939 15 945 51 105 1,39 1,10
1977 674,5 963,6 65,6 963,6 42 432 124 315 18 175 53 247 1,43 1,13
1978 772,6 1103,8 66,2 1103,8 48 118 129 214 20 720 55 641 1,43 1,13
1979 882,4 1260,6 66,7 1260,6 54 368 131 768 23 571 57 127 1,50 1,17
1980 1012,5 1446,4 67,0 1446,4 61 661 131 552 26 919 57 432 1,49 1,17
1981 1163,1 1661,5 67,2 1661,5 69 960 131 620 30 752 57 856 1,49 1,17
1982 1330,0 1899,9 67,4 1899,9 79 024 132 981 34 967 58 843 1,48 1,16
1983 1469,0 2098,5 67,7 2098,5 86 419 132 688 38 399 58 958 1,47 1,15
1984 1579,8 2256,8 67,9 2256,8 91 844 131 301 41 111 58 773 1,46 1,14
1985 1692,6 2418,0 68,1 2418,0 96 169 129 946 43 839 59 237 1,42 1,12
1986 1789,6 2556,5 68,6 2556,5 100 121 131 731 46 138 60 704 1,41 1,10
1987 1888,2 2697,4 69,2 2697,4 102 403 130 682 48 444 61 821 1,42 1,10
1988 1985,2 2836,0 69,1 2836,0 105 854 131 534 50 673 62 966 1,43 1,10
1989 2111,5 3016,4 67,9 3016,4 110 248 132 106 53 605 64 233 1,44 1,10
1990 2250,8 3215,5 68,0 3215,5 114 718 132 943 56 834 65 863 1,43 1,09
1991 2358,5 3369,3 67,5 3369,3 117 780 132 259 59 222 66 502 1,42 1,08
1992 2434,9 3478,4 67,2 3478,4 119 729 131 296 60 793 66 666 1,42 1,07
1993 2489,0 3555,7 67,4 3555,7 120 295 129 330 61 806 66 448 1,36 1,05
1994 2544,3 3634,7 66,9 3634,7 121 003 127 917 62 907 66 501 1,36 1,03
1995 2627,5 3753,6 65,9 3753,6 122 725 127 569 64 695 67 248 1,35 1,02
1996 2714,8 3878,3 66,1 3878,3 124 569 126 946 66 573 67 843 1,36 1,03
1997 2785,9 3979,9 65,6 3979,9 126 194 127 077 68 045 68 521 1,35 1,03
1998 2914,2 4163,1 66,0 4163,1 129 085 129 085 70 894 70 894 1,37 1,05

Lecture: En 1998, le revenu fiscal moyen par foyer était de 129 085 francs, et le revenu fiscal moyen par habitant était de 70 894 francs.
Sources: (1) = Revenu imposable total (foyers imposables et non imposables), exprimé en milliards de francs courants (pour 1970-1995, cf. Piketty (1998,
p.94, tableau C-2, colonne (10)); pour 1996-1997, le chiffre indiqué sur la colonne (1) est le revenu imposable total (foyers imposables et non imposables) de
l’Etat 1921 au 31/12/n+2; pour 1998, le chiffre indiqué sur la colonne (1) est le revenu imposable total (foyers imposables et non imposables) de l’Etat 1921 au
31/12/n+1 , rehaussé de 1 % afin de prendre en compte les émissions de l’année n+2 (cf. annexe A, section 1.5)
(2) = série 1970-1998 de revenu fiscal total déduite de la colonne (1) en supposant un ratio (rev. imposable)/(rev. fiscal) moyen de 70 % ((2) = (1)/0,7)
(3) = Revenu fiscal total exprimé en % du RPB pour la période 1949-1998 et en % du RDB pour la période 1900-1913 et 1920-1938 (pour 1970-1998, (3) =
 % (2)/(colonne (6) du tableau G-1); pour 1949-1969, nous avons supposé que ce % était passé linéairement de 58,0 % en 1949 à sa valeur de 64,3 % en
1970; pour 1913 et 1920-1938, (3) = % (4)/(colonne (7) du tableau G-1); pour 1900-1912, nous avons supposé que ce % était égal à 60 %)
(4) = série de revenu fiscal total utilisée dans ce livre, exprimée en milliards de francs courants (en milliards d’anciens francs pour les années 1900-1959 et en
milliards de nouveaux francs pour les années 1960-1998) (pour 1970-1998, (4) = (2); pour 1949-1969, (4) = (3) x (colonne (6) du tableau G-1) (avec1949b
pour 1949); pour 1900-1912, (4) = (3) x colonne (7) du tableau G-1; pour 1913, 1920-1938 et 1943, (4) a été estimée à partir des évaluations des « revenus
privés » de Dugé de Bernonville (prolongées par Mitzakis pour 1943), en appliquant aux chiffres du tableau G-12 les coefficients suivants: 95 % pour les
salaires, 70 % pour les RVM, 75 % pour les revenus de la propriété bâtie, 25 % pour les BA, 75 % pour les bénéfices de l’industrie et du commerce pour les
années 1913 et 1920-1929 et 85 % pour les années 1930-1938 et 1943, 100 % pour les revenus des professions libérales et 0 % pour les pensions et
retraites; pour 1914-1919, 1939-1942 et 1944-1948, (4) = (6) x (colonne (10) du tableau H-1))
(5) = % (4)/(colonne « Total » du tableau G-12)
(6) = série de revenu fiscal moyen par foyer utilisée dans ce livre, exprimée en francs courants (en anciens francs pour les années 1900-1959 et en nouveaux
francs pour les années 1960-1998) (pour 1900-1913, 1920-1938, 1943 et 1949-1998, (6) = (4)/ (colonne (10) du tableau H-1); pour 1914-1919, 1939-1942 et
1944-1948, (6) = (10) x (colonne (6) du tableau E-1))
(7) = série de revenu fiscal moyen par foyer utilisée dans ce livre, exprimée en francs de 1998 ((7) = (6) x (colonne (7) du tableau F-1)
(8) = série de revenu fiscal moyen par habitant utilisée dans ce livre, exprimée en francs courants (en anciens francs pour les années 1900-1959, et en
nouveaux francs pour les années 1960-1998) ((8) = (4)/ (colonne (1) du tableau H-1)
(9) = série de revenu fiscal moyen par habitant utilisée dans ce livre, exprimée en francs de 1998 ((9) = (8) x (colonne (7) du tableau F-1))
(10) = Ratio (revenu fiscal moyen par foyer)/(salaire ouvrier moyen) (pour 1900-1913, 1920-1938, 1943 et 1949-1998, (10) = (6)/ (colonne (6) du tableau E-1);
pour 1914-1919, nous avons supposé que le ratio était passé linéairement de sa valeur de 1913 à sa valeur de 1920; pour 1939-1942, nous avons supposé
que le ratio était passé linéairement de sa valeur de 1938 à sa valeur de 1943; pour 1944-1948, nous avons supposé des ratios de 1,02, 1,05, 1,15, 1,10 et
1,15) (cf. annexe G, section 1)
(11) = Ratio (revenu fiscal moyen par foyer)/(salaire moyen) ((11) = (6)/ (colonne (11) du tableau E-3))

Pour la période 1900-1949, nous avons repris sur le tableau G-1 les séries de PIB et de revenu des
ménages estimées par Villa. Pour le PIB, nous avons utilisé la série de PIB estimée par Villa par la
production 1, qui a le mérite de porter sur toutes les années de la période 1900-1949, y compris durant les

1. Dans la perspective de la production, le PIB est égal à la somme des productions des différentes branches ; dans la perspective

de la demande, la somme du PIB et des importations est égale à la somme de la consommation, de l’investissement et des exporta-
tions ; dans la perspective des revenus, le PIB est égal à la somme des revenus revenant aux différents agents (salaires, dividendes,
etc.). En théorie, ces trois modes de calcul du PIB doivent conduire au même résultat (tel est le cas dans les comptes nationaux of-
ficiels débutant en 1949, ainsi que dans les « comptes de 1938 »). En pratique, compte tenu du fait que ces différents modes de cal-
cul du PIB exigent différents types de sources (dans le calcul par la production, il suffit d’agréger les différents indices de pro-
duction ; dans le calcul par la demande, des données sur la consommation, l’investissement et les échanges extérieurs sont néces-
saires ; dans le calcul par les revenus, le plus exigeant, il faut mobilier des données sur les différentes catégories de revenus : sa-
laires, dividendes, etc.), les comptes nationaux de la période 1900-1949 sont souvent relativement éloignés de cet idéal théorique : la
plupart des auteurs se contentent d’estimer des séries de PIB par la production, et les auteurs (tels que Villa) qui tentent d’estimer
des comptes nationaux complets aboutissent à des séries de PIB qui varient légèrement suivant l’approche retenue (production, de-
mande ou revenus). Nous reviendrons plus loin sur ces points.

Annexe G 699

années de guerre 1. Pour le revenu des ménages, Villa a estimé uniquement une série portant sur le revenu
disponible brut (RDB) des ménages (nous n’avons pas cherché à estimer une série portant sur le revenu pri-
maire brut (RPB), mais les données disponibles indiquent que la part du RPB dans le PIB était avant la
Seconde Guerre mondiale très légèrement supérieur à la part du RDB dans le PIB, de même que depuis
1949). La série de RDB de Villa ne porte pas sur les années 1914-1919 et 1939-1948, et nous n’avons pas
cherché à la compléter (cf. infra sur la façon dont nous avons procédé pour les années de guerre). Pour la
période 1949-1998, nous avons repris sur le tableau G-1 les séries « officielles » de PIB et de revenu des
ménages (RPB et RDB 2).

Pour estimer notre série portant sur le revenu fiscal total de 1900 à 1998, nous avons procédé de la fa-
çon suivante. Dans Piketty (1998), nous avions estimé une série annuelle de revenu imposable total portant
sur les années 1970-1995, série que nous avions obtenue en utilisant les statistiques fiscales disponibles
pour les années 1985-1995 (les statistiques fiscales annuelles incluent les foyers non imposables depuis
1985) et en estimant l’évolution du ratio (revenu imposable)/RPB pour les années 1970-1985, en nous ap-
puyant notamment aux informations fournies par les enquêtes « Revenus fiscaux » de 1970, 1975, 1979,
1984 et 1990 (qui fournissent des estimations du montant du revenu fiscal total de l’ensemble des foyers).
Nous avons donc repris cette série 1970-1995 portant sur le revenu imposable total en la complétant à
l’aide des dernières statistiques fiscales disponibles pour les années 1996-1998 (colonne (1) du tableau G-
2), et nous l’avons convertie en une série 1970-1998 portant sur le revenu fiscal total en supposant un ratio
(revenu imposable)/(revenu fiscal) uniforme de 70 % 3.

Pour les années 1949-1970, nous avons supposé que le ratio (revenu fiscal)/RPB était passé linéai-
rement de 58,0 % en 1949 à 64,3 % en 1970 (colonne (3) du tableau G-2), et le revenu fiscal total a été ob-
tenu en appliquant ces ratios à la série 1949-1970 de RPB indiquée sur le tableau G-1. Cette hypothèse
simplificatrice est cohérente par les résultats des enquêtes « Revenus fiscaux » de 1956, 1962, 1965 et
1970, qui montrent que le revenu fiscal mesuré par ces enquêtes a progressé légèrement plus vite que le re-
venu des ménages au sens de la comptabilité nationale au cours des années 1950-1960 4. Cette hypothèse est

1. Villa utilisant les concepts de la base 1962 de la comptabilité nationale, ses séries portent sur la « production intérieure

brute » et non sur le « produit intérieur brut », et elles excluent donc le PIB non marchand : une des principales innovations de la
base 1971 a en effet consisté à introduire pour la première fois la notion de PIB non marchand (le PIB non marchand correspond à la
valeur des services produits par l’Etat, valeur qui est supposée égale au coût desdites productions, c’est-à-dire à la somme des sa-
laires des fonctionnaires et de la valeur des biens et services marchands consommés par l’Etat), et cette innovation s’est traduite par
le remplacement de la notion de « production intérieure brute » par celle de « produit intérieur brut » (depuis l’introduction de la
base 1971, le PIB est égal à la somme du PIB non marchand et du PIB marchand, ce dernier étant égal à l’ancienne PIB (à quelques
détails près)) ; nous n’avons pas cherché à estimer une série de PIB non marchand sur longue période, mais les données disponibles
indiquent qu’il s’établissait avant la Seconde Guerre mondiale à des niveaux très proches des niveaux observés dans l’immédiat
après-guerre, i.e. aux alentours de 10 % du PIB marchand ; dans la suite de cette annexe, ainsi que dans le texte du livre, nous omet-
tons de rappeler systématiquement que l’acronyme « PIB » désigne la « production intérieure brute » et non pas le « produit in-
térieur brut » dans les estimations effectuées dans les bases pré-1971.

2. Pour la période 1949-1970, nous avons repris les séries reproduites dans l’Annuaire rétrospectif publié par l’INSEE en 1990.
Il s’agit de séries établies en base 1971, que l’INSEE a rétropolées en utilisant les séries établies dans les bases antérieures. Pour la
période 1970-1997, nous avons repris les séries reproduites dans le dernier Rapport sur les comptes de la nation publié en base
1980, c’est-à-dire le Rapport sur les comptes de la nation 1997. Il s’agit donc de séries établies en base 1980, d’où une (très) légère
discontinuité en 1970 avec les séries établies en base 1971, sans grande importance pratique (l’adoption de la base 1980 a entraîné
des modifications des concepts et des méthodes de la comptabilité nationale nettement moins importantes que l’adoption de la base
1971) (l’INSEE a également rétropolé les séries en base 1980 sur l’ensemble de la période 1959-1997 ; mais ces séries 1959-1997,
qui constituent la base de données « Nouba » et qui sont d’un usage principalement interne à l’INSEE, n’ont jamais été publiées ;
nous avons préféré avoir recours autant que possible à des séries publiées, et c’est pourquoi nous n’avons pratiquement pas utilisé
cette base « Nouba » (cf. toutefois tableaux G-6 et G-8)). Pour 1998, nous nous sommes contentés d’appliquer aux chiffres de 1997
les taux de croissance indiqués dans le Rapport sur les comptes de la nation 1998 (4,1 % pour le PIB en francs courants, 3,2 % pour
le PIB en francs constants, 4,0 % pour le RPB, et 3,4 % pour le RDB). De façon générale, nous n’avons pas cherché dans le cadre
de ce livre a utiliser les nouvelles séries de l’INSEE établies en base 1995 : les séries en base 1995 disponibles à la date de rédaction
de cette annexe ne permettaient même pas de remonter jusqu’en 1970, et nous avons donc choisi d’en rester aux séries établies en
base 1980 et de compléter l’année 1998 en appliquant aux estimations 1997 en base 1980 les taux de croissance 1998/1997 publiés
dans le « Rapport sur les Comptes de la Nation 1998 » (d’après l’expérience des révisions antérieures, il est probable que les
modifications liées au passage de la base 1980 à la base 1995 ne porteront que sur quelques dixièmes de %, tout du moins pour ce
qui concerne les évolutions).

3. En pratique, les ratios (revenu imposable)/(revenu fiscal) ne sont jamais exactement égaux à 70 % ; mais les légères variations
aux environs de 70 % constatées depuis 1970 sont suffisamment faibles pour pouvoir être négligées (cf. annexe B, tableau B-7).

4. Dans la publication consacrée aux résultats de l’enquête « Revenus fiscaux » de 1970, l’INSEE note que le revenu fiscal re-
présentait environ 57 % du revenu des ménages au sens de la comptabilité nationale lors des enquêtes de 1956 et de 1962, et en
représente environ 59-60 % lors des enquêtes de 1965 et 1970 (cf. Banderier et Ghigliazza (1974, p. 119)). Ces chiffres confirment
l’idée d’une légère hausse tendancielle du ratio (revenu fiscal)/(revenu des ménages au sens de la comptabilité nationale), mais les
niveaux obtenus ne peuvent pas être repris tels quels : d’une part, l’INSEE utilisait à l’époque des séries de comptabilité nationale
issues de bases aujourd’hui dépassées (sans toujours bien préciser lesquelles) ; d’autre part et surtout, le montant du revenu fiscal to-
tal ou du revenu imposable total estimé par les enquêtes « Revenus fiscaux », de même d’ailleurs que le nombre total de foyers, est
toujours légèrement sous-évalué par rapport aux agrégats que nous cherchons à estimer ici, car les enquêtes « Revenus fiscaux », qui
reposent sur des échantillons de déclarations transmis par la DGI, ont toujours eu du mal à appréhender les revenus des foyers non

700 Annexes

également cohérente avec les résultats que nous obtenons concernant l’évolution de la composition du re-
venu des ménages (cf. section 3, tableaux G-5 à G-11 infra) : sur longue période, la quasi-stabilité du ratio
(revenu fiscal)/(revenu des ménages au sens de la comptabilité nationale) s’explique par le fait que la baisse
du poids des revenus mixtes des non-salariés (que la comptabilité nationale comptabilise à un niveau très
supérieur à celui retenu par le fisc et déclaré par les intéressés) a été compensée par la hausse du poids rela-
tif des prestations sociales (parmi ces dernières, seules les pensions de retraite sont systématiquement im-
posables, tout du moins lorsqu’elles ne correspondent pas à des pensions d’invalidité ou d’ancien com-
battant) ; dans les années 1950-1960, la baisse du poids des revenus mixtes a été particulièrement rapide, si
bien que le premier facteur tend à l’emporter (d’où un léger trend ascendant du ratio (revenu fiscal)/RPB).
Notons également que selon nos estimations, le ratio (revenu fiscal)/RPB a poursuivi son léger trend ascen-
dant au cours des années 1970, avant de stabiliser dans les années 1980-1990 et même de diminuer légè-
rement à la fin des années 1990 (cf. colonne (3) du tableau G-2), ce qui s’explique par le fait que
l’effondrement des revenus mixtes est pratiquement terminé et que la croissance des prestations sociales est
renforcée par celle des revenus du capital non imposables. Au final, nos estimations de l’évolution du re-
venu fiscal total (et donc du revenu fiscal moyen) au cours de la période 1949-1998 sont donc cohérentes
avec les informations fournies par deux sources largement indépendantes (les enquêtes « Revenus fiscaux »
et les comptes nationaux), et elles peuvent donc être considérées comme relativement fiables, à 1 % ou 2 %
près. En particulier, il est possible que notre méthodologie nous ait conduit à surévaluer (très) légèrement le
niveau du ratio (revenu fiscal)/RPB atteint en 1970, et donc que nous ayons (très) légèrement surévalué la
croissance du revenu fiscal moyen au cours des années 1950-1960, ce qui impliquerait que la croissance de
la part des hauts revenus dans le revenu fiscal total observée au cours de cette période a été en réalité en-
core plus importante que celle que nous avons diagnostiquée, mais le fait est que ce léger biais ne semble
pas pouvoir porter sur plus de 1 % ou 2 % 1.

Pour les années 1913 et 1920-1938, nous avons choisi d’estimer le revenu fiscal total en utilisant di-
rectement les estimations des « revenus privés » de Dugé de Bernonville, et non pas les estimations du re-
venu des ménages au sens de la comptabilité nationale, ce qui se justifie par le fait que les concepts de reve-
nus utilisés par Dugé de Bernonville sont beaucoup plus proches du concept de revenu fiscal que ne le sont
les concepts de la comptabilité nationale (en particulier, Dugé de Bernonville estime des bénéfices « nets »
et non pas des excédents bruts d’exploitation), et que les estimations du revenu des ménages au sens de la
comptabilité nationale disponibles pour l’entre-deux-guerres, et en particulier les estimations de Villa, ont
toutes été obtenues à partir des estimations de Dugé de Bernonville 2. Pour calculer le revenu fiscal total in-
diqué sur le tableau G-2 pour les années 1913 et 1920-1938, nous avons donc appliqué aux estimations de
Dugé de Bernonville reproduites sur le tableau G-12 les coefficients indiqués en note du tableau G-2, coef-
ficients qui nous ont semblé « raisonnables », compte tenu de la méthodologie, des concepts et des sources
utilisées par Dugé de Bernonville 3. Précisons cependant que, la première enquête « Revenus fiscaux » ayant

imposables ne déposant pas de déclaration (dont le nombre n’a fortement baissé qu’à la fin des années 1970 et au début des années
1980) (cf. Piketty (1998, pp. 89-96)). En adoptant le même type de taux de correction à la hausse que ceux que nous avons estimé
pour 1970, le trend ascendant allant approximativement de 57 % en 1956 à 60 % en 1970 estimé par l’INSEE devient un trend allant
d’environ 60 % en 1956 à environ 64 % en 1970, très proche du trend que nous avons retenu ici (cf. colonne (3) du tableau G-2).

1. Ce léger biais pourrait être dû au fait que nous sommes parti de la série de revenu imposable total estimée dans Piketty (1998),
série qui est a priori non biaisée, puis que nous avons divisé cette série par un coefficient uniforme de 0,70 pour passer du revenu im-
posable au revenu fiscal, et ce bien que le « bon » coefficient était sans doute plus proche de 0,72 en 1970 et ne s’est abaissé aux
alentours de 0,70 qu’au cours des années 1970 (cf. annexe B, tableau B-7).

2. Pour calculer le PIB par les revenus et estimer les séries correspondantes (revenu des ménages, salaires, bénéfices des
entrepreneurs individuels, dividendes, profits non distribués des entreprises, etc.), Villa est parti des niveaux indiqués dans les
« comptes de 1938 » et a utilisé comme indicateurs d’évolution les différentes séries de « revenus privés » de Dugé de Bernonville
(pour les dividendes et les profits non distribués, Villa a combiné les séries de Dugé de Bernonville et les séries de Malissen).

3. Les points suivants méritent d’être précisés. Pour estimer les « revenus de l’industrie et du commerce », Dugé de Bernonville
part du montant total des bénéfices industriels et commerciaux (BIC) soumis à l’impôt cédulaire sur les BIC, qu’il rehausse afin de
prendre en compte la déduction de l’impôt cédulaire de l’année précédente et l’existence de BIC inférieurs au seuil d’imposition ;
puis il déduit de ce total le montant des dividendes versés par les sociétés françaises, qu’il estime à partir des statistiques de
l’IRVM ; au final, les effets combinés de ce rehaussement et de cette déduction le conduisent à estimer des revenus de l’industrie et
du commerce du même ordre que le montant total des BIC soumis à l’impôt cédulaire sur les BIC (cf. colonne (7) du tableau G-13) ;
les revenus de l’industrie et du commerce ainsi estimés par Dugé de Bernonville incluent les profits non-distribués (qui ne font pas
partie du revenu fiscal), et c’est pourquoi nous avons appliqué des taux de 75 % (pour les années 1913 et 1920-1929) et de 85 %
(pour les années 1930-1938) à cette série (nous avons retenu des parts des profits non-distribués de 25 % pour les années 1920 et de
15 % pour les années 1930 en nous fondant sur les estimations de Malissen, qui indiquent que les taux de rétention des sociétés fran-
çaises étaient de l’ordre de 50 % dans les années 1920 et de 30 % dans les années 1930 (cf. colonne (4) du tableau G-15), et que la
part des sociétés dans le total des BIC a toujours été de l’ordre de 50 % (cf. colonne (8) du tableau G-15)). Pour estimer les revenus
de valeurs mobilières, Dugé de Bernonville additionne le montant des revenus des valeurs de l’Etat français (obtenu à partir des
statistiques budgétaires) et le montant des revenus de valeurs mobilières soumis à l’IRVM, puis déduit de ce total un pourcentage
correspondant aux revenus de valeurs mobilières perçus par des sociétés ou des établissements publics (et non pas par des particu-
liers) ; en pratique, le pourcentage retenu est de l’ordre de 10 % (cf. colonne (6) du tableau G-14), ce qui semble faible (d’autant plus

Annexe G 701

été menée en 1956, nous ne disposons pas d’autre source à laquelle nous puissions confronter nos esti-
mations du revenu fiscal total pour cette période : nos estimations du revenu fiscal total et du revenu fiscal
moyen sont donc plus inévitablement fragiles pour l’entre-deux-guerres et pour l’avant-première-guerre que
pour l’après-seconde-guerre. Notons toutefois qu’avec cette méthodologie fondée sur l’estimation directe
du revenu fiscal à partir des séries de Dugé de Bernonville, nous obtenons pour les années 1913 et 1920-
1938 des ratios (revenu fiscal)/RDB compris entre 50 % et 60 %, et généralement de l’ordre de 55-60 %,
c’est-à-dire des ratios très proche du ratio (revenu fiscal)/RPB de 58,0 % retenu pour 1949 (cf. colonne (3)
du tableau G-2), ce qui suggère que les éventuelles erreurs d’estimations ne portent sans doute que sur
quelques %, et ce qui confirme l’hypothèse d’un ratio (revenu fiscal)/RDB (ou (revenu fiscal)/RPB)
globalement constant au cours du siècle. En particulier, le fait que ces ratios soient légèrement plus faibles
pour l’entre-deux-guerres (et notamment pour les années 1920) que pour l’immédiat après-guerre est par-
faitement cohérent par les variations du poids relatif des revenus mixtes des non-salariés. Il semblerait bien
cependant que ce phénomène s’explique également par une légère surestimation du RDB dans l’entre-deux-
guerres (le RDB retenu par Villa pour les années 1920, 1922 et 1928 semble particulièrement élevé 1). Pour
les années 1900-1912, en l’absence d’estimations du type de celles de Dugé de Bernonville, nous avons
supposé un ratio (revenu fiscal)/RDB uniforme de 60,0 %, soit un niveau très proche du ratio de 58,9 % ob-
tenu pour 1913.

Pour les années de guerre, les sources statistiques disponibles sont relativement pauvres (très peu
d’auteurs se sont risqués à donner des estimations du revenu des ménages pour ces années-là), et nous
avons notamment eu recours à des hypothèses sur l’évolution du ratio (revenu moyen)/(salaire ouvrier
moyen), ce qui se justifie par le fait que les salaires sont sans doute les grandeurs dont l’évolution au cours
de ces périodes chaotiques est la moins mal connue, et que ce ratio a généralement tendance à se déformer à
un rythme relativement lent (cf. colonne (10) du tableau G-2).

Pour les années 1939-1948, nous disposons grâce aux estimations de Mitzakis (1944) d’un point de re-
père relativement solide pour l’année 1943. Mitzakis a en effet réalisé en 1944 une estimation des « revenus
privés » de l’année 1943 qui semble relativement fiable (compte tenu des difficultés inhérentes aux années
de guerre) : Mitzakis a utilisé les mêmes méthodes et les mêmes catégories que Dugé de Bernonville, et, de
la même façon que son modèle, il a mobilisé l’ensemble des sources statistiques de l’époque 2. De plus, en
appliquant aux estimations de Mitzakis reproduites sur le tableau G-12 les mêmes coefficients que ceux que
nous avons appliqués aux estimations de Dugé de Bernonville, nous obtenons un ratio (revenu
moyen)/(salaire ouvrier moyen) de 1,20 en 1943, c’est-à-dire un ratio en hausse d’environ 10 % par rapport
au ratio de 1,10 obtenu pour 1938 (cf. colonne (10) du tableau G-2), ce qui semble cohérent avec les
informations fournies par les statistiques fiscales issues de l’impôt cédulaire sur les BIC, qui montrent que
les BIC ont progressé légèrement plus vite que les salaires au cours de l’inflation des années 1938-1943 3.

que Dugé de Bernonville ne prend pas en compte le fait que les dividendes transitant entre sociétés font souvent l’objet de taxations
multiples au titre de l’IRVM ; pour une estimation de l’importance de ce biais, cf. Malissen (1953, p. 47)) ; c’est pourquoi nous
avons appliqué un taux de 70 % à cette série (il faudrait également tenir compte de l’existence d’intérêts publics non imposables). Si-
gnalons enfin que nous avons appliqué un taux de seulement 25 % aux revenus de l’agriculture (Dugé de Bernonville utilise des
statistiques portant sur le niveau de production agricole, ce qui, compte tenu du mode très favorable de détermination des BA fis-
caux, le conduit à fortement surestimer ces derniers), un taux de 0 % aux pensions et retraites (Dugé de Bernonville se fonde pour
l’essentiel sur les pensions de guerre, qui ne sont pas imposables et ne font donc pas partie du revenu fiscal), un taux de 95 % aux
salaires (Dugé de Bernonville estime une masse salariale brute à partir de données portant directement sur les effectifs et sur les sa-
laires des secteurs privés et publics, et il ne déduit ni les cotisations sociales obligatoires ni les cotisations volontaires en vue de la
retraite, qui sont pourtant très largement déductibles du revenu fiscal ; le taux de 95 % que nous avons retenu est probablement trop
élevé), un taux de 75 % aux revenus de la propriété bâtie (Dugé de Bernonville rehausse d’environ 25 % les valeurs locatives de la
contribution foncière, alors que ce sont ces dernières qui constituent le revenu fiscal) et un taux de 100 % aux revenus des pro-
fessions libérales (Dugé de Bernonville se fonde sur les statistiques de l’impôt cédulaire sur les BNC, convenablement rehaussées, et
aucune correction ne semble nécessaire pour passer au revenu fiscal).

1. Notons toutefois que les très forts ratios RDB/PIB obtenus pour le début des années 1920 à partir des séries de Villa (colonne
(10) du tableau G-1) sont artificiellement amplifiés par le fait que nous avons utilisé au dénominateur l’estimation du PIB calculée
par la production (variable « PIBQ » de Villa) : en particulier, si nous avions utilisé l’estimation du PIB calculée par les revenus
(variable « PIBE » de Villa ; cf. tableau G-3 infra), alors le ratio de 123,3 % observé en 1921 disparaîtrait et repasserait
(légèrement) au-dessous de la barre des 100 %. La surestimation du RDB de l’entre-deux-guerres pourrait être due à la fois à une
surestimation du niveau retenu dans les « comptes de 1938 » et à des coefficients de rehaussement légèrement trop élevés appliqués
par Villa aux « revenus privés » de Dugé de Bernonville (à moins que ces coefficients élevés ne se justifient par une prise en compte
d’une quantité importante de prestations sociales non imposables (et en particulier de prestations versées directement par
l’employeur non prises en compte par Dugé de Bernonville) dès l’entre-deux-guerres, ce qui reviendrait au même du point de vue de
l’estimation du revenu fiscal).

2. Rivet (1941) a également utilisé les mêmes méthodes que Dugé de Bernonville pour estimer le montant de la masse salariale
totale en 1941 (l’estimation obtenue est cohérente avec celles de Dugé de Bernonville et de Mitzakis, mais nous n’avons pas cherché
à l’utiliser, car Rivet ne fournit pas d’estimation pour les autres masses de revenus).

3. Cf. section 3 et tableaux G-15 à G-17 infra. Le fait que les BIC aient progressé légèrement plus vite que les salaires jusqu’en
1943 n’est pas incohérent avec le fait que la part du capital dans la VA des entreprises ait commencé à baisser dès le début de la
guerre : les statistiques issues de l’impôt cédulaire sur les BIC indiquent en effet que seuls les BIC « petits et moyens » ont pro-

702 Annexes

Le revenu fiscal total indiqué sur le tableau G-2 pour l’année 1943 a donc été obtenu en appliquant aux
estimations de Mitzakis les mêmes coefficients que ceux que nous avons appliqués aux estimations de
Dugé de Bernonville, puis nous avons supposé pour les années 1939-1942 que le ratio (revenu
moyen)/(salaire ouvrier moyen) avait évolué linéairement entre 1938 et 1943 (cf. colonne (10) du tableau
G-2). Pour les années 1944-1948, une telle hypothèse n’est pas envisageable. Certes, le ratio (revenu
moyen)/(salaire ouvrier moyen) obtenu pour 1943 (1,20) est relativement proche du ratio obtenu pour 1949
(1,26), et on pourrait donc supposer que l’évolution linéaire retenue pour les années 1938-1943 s’est
poursuivie au cours des années 1943-1949. Mais la comparaison des taux de croissance du PIB, des taux de
croissance des salaires et des taux de croissance obtenus à partir des statistiques fiscales issues de l’impôt
cédulaire sur les BIC suggère que le ratio (revenu moyen)/(salaire ouvrier moyen) a suivi une évolution non
monotone au cours de la période 1943-1949, avec une forte baisse en 1944, une légère remontée en 1945,
une hausse significative en 1946, une légère baisse en 1947, puis une nouvelle hausse en 1948-1949. A
partir de ces informations, nous avons donc calculé le revenu fiscal total pour les années 1944-1948 en sup-
posant un ratio (revenu moyen)/(salaire ouvrier moyen) de 1,02 en 1944, 1,05 en 1945, 1,15 en 1946, 1,10
en 1947 et 1,15 en 1948 (cf. colonne (10) du tableau G-2). Ces estimations sont évidemment relativement
imprécises, mais elles sont cohérentes avec toutes les informations dont nous disposons. En particulier,
elles sont nettement plus satisfaisantes que les estimations du revenu fiscal total que l’on pourrait obtenir en
utilisant les estimations de Froment et Gavanier (1947, p. 921 ; 1948, p. 738), selon lesquelles le revenu des
ménages serait passé de 371 milliards de francs courants en 1938 à 2 300 milliards en 1946 et 3 148 mil-
liards en 1947 (il s’agit à notre connaissance des seules estimations du revenu des ménages au sens de la
comptabilité nationale qui aient été tentées pour les années 1939-1948) : en appliquant ces taux de progres-
sion 1946/1938 et 1947/1938 au revenu fiscal total que nous avons retenu pour 1938, on obtiendrait un re-
venu moyen de 1946 à peine plus élevé que le salaire ouvrier moyen, ce qui semble trop faible, compte tenu
de la très forte reprise économique de 1946 (la comparaison des taux de croissance des salaires, du PIB et
des BIC suggère que le ratio (revenu moyen)/(salaire ouvrier moyen) est au minimum de l’ordre de 1,10-
1,15 en 1946, et la valeur de 1,15 que nous avons retenue est plutôt une valeur « moyenne »), et ce qui
conduirait à une remontée de la part des hauts revenus en 1946 beaucoup trop forte pour ne pas être sus-
pecte, alors que nos estimations conduisent à des fluctuations « raisonnables » de la part des hauts revenus
(il est possible cependant que nous ayons légèrement surestimé la chute du ratio (revenu moyen)/(salaire
ouvrier moyen) en 1944 : avec un ratio légèrement plus élevé, la baisse de la part des hauts revenus obser-
vée en 1944 serait encore plus forte que celle que nous avons diagnostiquée).

Pour les années 1914-1919, les estimations du revenu des ménages sont encore plus rares que pour la
période 1939-1948 (ce qui s’explique notamment par le fait que les statistiques issues des impôts cé-
dulaires, et en particulier de l’impôt cédulaire sur les BIC, ne débutent qu’en 1919). La seule estimation
dont nous ayons connaissance est due à Lecaillon (1948), qui raccorde les estimations des « revenus pri-
vés » effectuées par Dugé de Bernonville pour les années 1913 et 1920 en utilisant des indices de la pro-
duction industrielle et agricole 1. Une telle méthode, relativement imprécise en temps de paix, est totalement
inacceptable en temps de guerre, compte tenu du fait que les revenus des ménages baissent généralement
sensiblement moins vite et moins fortement que la production en temps de guerre (du fait notamment de
l’endettement public et des transferts internationaux), et en tout état cause que les chronologies peuvent va-
rier de façon importante (ce qui explique également pourquoi il est impossible d’utiliser la série de PIB es-
timée par Villa par la production pour estimer l’évolution du revenu des ménages durant les années de
guerre). De fait, l’utilisation des estimations de Lecaillon pour les années 1914-1919 conduirait à des
incohérences importantes, et nous ne les avons donc pas utilisées 2. Compte tenu du fait que les estimations
retenues pour 1913 et 1920 conduisent à des ratios (revenu moyen)/(salaire ouvrier moyen) très proches
pour ces deux années (1,27 en 1913, 1,25 en 1920), l’hypothèse la plus naturelle consiste à supposer que ce
ratio a évolué linéairement entre 1913 et 1920 (cf. colonne (10) du tableau G-2). Le fait que le ratio (revenu
moyen)/(salaire ouvrier moyen) n’ait pas connu au cours de la Première Guerre mondiale le même type
d’effondrement qu’en 1944-1945 semble cohérent avec le fait que le premier conflit mondial n’a pas
conduit au même type de grande revalorisation salariale (dans un contexte d’effondrement de la production)

gressé légèrement plus vite que les salaires jusqu’en 1943, alors que les « gros » BIC (et en particulier les bénéfices des sociétés)
ont commencé à baisser (non seulement en termes relatifs, mais également en francs courants) dès le début du conflit.

1. Lecaillon obtient ainsi des estimations de 36,3-29,0-28,7-35,8-41,6-57,9-70,8-82,9 pour le total des « revenus privés » (en
milliards de francs courants) pour les années 1913-1914-1915-1916-1917-1918-1919-1920.

2. Par exemple, la série Lecaillon conduirait à conclure à une baisse du pouvoir d’achat des ménages entre 1918 et 1919, ce qui
semble fortement incohérent avec la forte croissance du PIB et surtout avec la croissance sensible du pouvoir d’achat des salaires
(qui montre que les ménages ont profité de la reprise). Inversement, la série Lecaillon conduirait à conclure à une progression
spectaculaire du pouvoir d’achat des ménages entre 1919 et 1920, ce qui conduirait à une baisse vertigineuse de la part des hauts
revenus, beaucoup trop forte pour ne pas être suspecte (par exemple, la part de P90-100 passerait de 49,57 % en 1919 à 39,60 % en
1920...).

Annexe G 703

que lors de la Libération. En fait, si l’on supposait que les hausses de prix et l’indexation insuffisante des
salaires ont conduit à une progression de la part du capital dans la valeur ajoutée lors de la Première Guerre
mondiale, alors on pourrait même être conduit à conclure à une hausse du ratio (revenu moyen)/(salaire ou-
vrier moyen) au cours des années 1914-1918, qui n’aurait retrouvé son niveau de l’ordre de 1,25-1,27 qu’en
1919-1920. Cependant, les rares estimations dont nous disposons suggère plutôt une relative stabilité du
partage capital/travail au cours de la Première Guerre mondiale 1. Dans ces conditions, l’hypothèse la plus
raisonnable consiste à supposer que le ratio (revenu moyen)/(salaire ouvrier moyen) a évolué linéairement
entre 1913 et 1920, et c’est ainsi que nous avons procédé.

2. ESTIMATION DE SÉRIES HOMOGÈNES PERMETTANT DE DÉCOMPOSER DE LA VALEUR AJOUTÉE ENTRE TRA-
VAIL ET CAPITAL DE 1900 À 1998

Les tableaux G-3 et G-4 indiquent comment nous avons procédé pour obtenir des séries annuelles ho-
mogènes permettant de décomposer la valeur ajoutée des entreprises entre travail et capital de 1900 à 1998.
Là encore, toutes les sources utilisés et tous les calculs effectués sont indiqués précisément sur les tableaux,
et nous nous contentons de préciser ici les points essentiels.

Tableau G-3: Décomposition de la valeur ajoutée entre travail et capital, 1900-1949

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17)
PIBE MSE PSE CSE EBE IDVE RBEI RBM TAXE TAXIM SUBE DOME %EI %Tr. %K %Tr. %K

1900 34,9 13,2 0,1 0,0 1,6 1,6 12,9 3,2 2,3 0,5 0,5 0,0 44,0 80,8 19,2 76,7 23,3
1901 32,9 13,1 0,1 0,0 1,0 1,5 12,1 3,0 2,3 0,4 0,5 0,0 43,5 84,1 15,9 80,0 20,0
1902 32,1 12,8 0,1 0,0 1,3 1,4 11,5 2,8 2,3 0,4 0,6 0,0 42,4 82,5 17,5 78,4 21,6
1903 33,7 13,2 0,1 0,0 1,4 1,5 12,4 3,0 2,3 0,4 0,6 0,0 43,4 82,3 17,7 78,2 21,8
1904 34,3 13,1 0,1 0,0 1,4 1,5 12,9 3,2 2,3 0,4 0,6 0,0 44,7 82,2 17,8 78,1 21,9
1905 34,5 12,9 0,1 0,0 1,9 1,5 12,8 3,1 2,3 0,4 0,6 0,0 43,9 79,2 20,8 75,1 24,9
1906 34,1 13,3 0,1 0,0 1,3 1,7 12,4 3,0 2,4 0,4 0,6 0,0 43,1 81,9 18,1 77,8 22,2
1907 38,0 13,6 0,1 0,0 2,4 1,9 14,0 3,5 2,5 0,4 0,5 0,0 43,8 76,1 23,9 72,0 28,0
1908 37,8 14,2 0,1 0,0 1,8 1,9 13,9 3,4 2,5 0,4 0,5 0,0 43,7 79,7 20,3 75,6 24,4
1909 39,3 14,5 0,1 0,0 2,3 2,0 14,3 3,5 2,7 0,4 0,6 0,0 43,2 77,5 22,5 73,4 26,6
1910 39,2 14,9 0,1 0,0 1,7 2,3 14,0 3,4 2,9 0,5 0,6 0,0 42,3 78,9 21,1 74,8 25,2
1911 43,6 15,2 0,1 0,0 2,8 2,5 16,0 3,9 3,1 0,5 0,6 0,0 43,7 74,5 25,5 70,4 29,6
1912 47,3 15,3 0,1 0,0 4,5 2,7 17,6 4,3 3,1 0,5 0,7 0,0 43,8 68,2 31,8 64,1 35,9
1913 46,7 15,3 0,1 0,0 4,2 2,8 17,1 4,2 3,3 0,5 0,8 0,0 43,3 68,8 31,2 64,7 35,3
1914 0,0 2,8 2,6 0,4 0,9 0,0
1915 0,0 2,5 2,7 0,4 0,9 0,0
1916 0,0 5,6 3,4 0,4 0,8 0,0
1917 0,0 7,7 4,3 0,5 1,1 0,0
1918 0,0 7,7 4,0 0,6 1,2 0,0
1919 38,1 0,2 0,1 11,9 4,7 7,8 0,8 2,0 0,9 69,9 30,1 65,8 34,2
1920 162,6 59,1 0,4 0,4 20,0 5,3 61,5 5,5 13,3 1,6 2,8 1,8 41,9 70,3 29,7 66,2 33,8
1921 162,6 60,5 0,3 0,2 18,4 5,1 59,7 6,6 13,9 1,7 3,3 0,6 41,4 72,1 27,9 68,0 32,0
1922 174,4 59,7 0,2 0,3 20,8 4,9 65,8 9,2 15,5 1,7 1,7 2,0 43,4 70,1 29,9 66,0 34,0
1923 195,7 64,8 0,3 0,3 22,8 5,7 76,6 9,6 17,2 1,6 1,7 1,5 44,9 69,7 30,3 65,6 34,4
1924 226,3 76,2 0,3 0,3 26,1 7,8 86,5 11,0 20,1 1,9 2,3 1,5 43,8 69,4 30,6 65,3 34,7
1925 250,6 81,9 0,4 0,3 27,4 9,7 97,6 12,3 22,5 2,0 2,4 1,1 44,9 69,0 31,0 64,9 35,1
1926 312,5 95,8 0,5 0,4 34,1 11,3 123,6 14,1 33,3 3,5 3,4 0,7 46,5 68,1 31,9 64,0 36,0
1927 322,4 98,0 0,7 0,5 34,8 11,6 123,1 15,7 37,4 4,9 3,2 1,0 45,8 68,1 31,9 64,0 36,0
1928 346,4 106,0 0,8 0,7 35,8 12,8 132,8 17,3 40,1 5,0 3,5 1,2 46,0 68,9 31,1 64,8 35,2
1929 371,0 119,0 0,9 0,9 37,5 14,8 134,8 18,9 45,0 4,9 4,3 1,4 43,8 69,8 30,2 65,7 34,3
1930 361,7 127,4 2,2 1,9 38,2 14,0 116,4 20,9 42,6 5,2 5,6 1,4 38,8 71,6 28,4 67,5 32,5
1931 338,6 122,0 3,6 3,1 37,5 10,9 98,7 22,0 42,2 4,7 5,5 0,6 35,8 72,7 27,3 68,6 31,4
1932 300,1 110,6 3,3 2,9 29,0 7,0 86,3 22,0 38,4 6,0 5,3 0,0 36,1 76,4 23,6 72,3 27,7
1933 292,0 105,6 3,1 2,7 31,3 7,7 83,5 21,2 37,7 4,9 5,4 0,3 35,7 74,1 25,9 70,0 30,0
1934 264,7 96,6 3,2 2,9 26,1 8,6 72,6 20,4 34,9 5,1 5,7 0,0 34,6 74,7 25,3 70,6 29,4
1935 256,5 90,0 3,4 3,0 25,7 8,3 73,6 19,6 34,5 4,9 6,4 0,1 36,1 73,9 26,1 69,8 30,2
1936 286,0 100,5 3,1 2,7 25,8 9,8 93,7 18,9 33,4 4,9 6,8 0,1 39,8 74,9 25,1 70,8 29,2
1937 348,6 123,3 4,2 3,7 36,1 10,9 116,6 19,6 37,2 5,3 8,4 0,1 39,6 73,6 26,4 69,5 30,5
1938 396,9 137,0 5,3 4,7 41,0 14,0 128,0 22,0 46,0 7,0 8,0 0,1 38,8 72,8 27,2 68,7 31,3
1939 140,0 5,3 4,8 43,1 14,1 147,8 41,6 72,4 27,6 68,3 31,7
1940 127,6 4,6 3,5 37,7 14,1 122,1 39,4 72,4 27,6 68,3 31,7
1941 148,3 5,2 4,8 41,3 14,0 137,0 39,1 74,1 25,9 70,0 30,0
1942 181,0 6,1 7,6 47,1 14,0 160,8 38,6 76,1 23,9 72,0 28,0
1943 216,4 7,0 8,7 49,5 12,2 179,2 37,9 79,0 21,0 74,9 25,1
1944 367,9 11,5 10,4 28,5 12,4 195,6 31,2 90,5 9,5 86,4 13,6
1945 619,8 18,6 31,0 74,2 10,9 377,8 33,4 88,7 11,3 84,6 15,4
1946 835,7 24,1 110,2 265,3 20,4 842,2 40,1 77,2 22,8 73,1 26,9
1947 1278 35,2 201,6 386,0 38,1 1266 39,5 78,1 21,9 74,0 26,0
1948 2061 54,3 344,1 751,1 52,2 2302 41,4 75,4 24,6 71,3 28,7

1949a 2249 56,4 464,1 979,1 87,2 2866 42,8 72,2 27,8 68,1 31,9

1. Cf. Hautcœur et Grottard (1999), qui proposent une estimation de l’évolution du partage capital/travail de la valeur ajoutée

des entreprises fondée sur l’exploitation des statistiques issues de l’impôt sur les bénéfices de guerre.

704 Annexes

Lecture : En 1949, la part du travail dans la valeur ajoutée des entreprises était de 68,1 %, et la part du capital de 31,9 %.
Sources : (1) = série PIBE de Villa = production intérieure brute en valeur (en milliards de francs courants) calculée par les revenus (cf. Villa (1994, p.142)
pour la série 1920-1938 et Villa (1997, p.207) pour 1900-1913)
(2) = série MSE de Villa = masse salariale versée par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.139) pour 1919-1949 et Vila
(1997, p.206) pour 1900-1913)
(3) = série PSE de Villa = prestations sociales versées par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.146) pour 1919-1949 et
Villa (1997, p.206) pour 1900-1913)
(4) = série CSE de Villa = cotisations sociales versées par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.114) pour 1919-1949 et
Villa (1997, p.206) pour 1900-1913)
(5) = série EBE de Villa = épargne brute des entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.123)
(6) = série IDVE de Villa = intérêts et dividendes versés par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.129) pour 1919-1938
et Villa (1997, p.206) pour 1900-1913; pour les années 1939-1949, nous avons complété la série de Villa en partant de la valeur de 1938 et en utilisant comme
indicateur d’évolution la série 1939-1949 de Malissen portant sur les bénéfices distribués (cf. tableau G-15, colonne (2)); la série Malissen ne portant pas sur
les années 1940-1941, nous avons supposé une évolution linéaire entre 1939 et 1942)
(7) = série RBEI de Villa = revenu brut d’exploitation des entreprises individuelles en valeur (en milliards de francs courants) (cf.Villa (1994, p.147)
(8) = série RBM de Villa = revenu brut d’exploitation des ménages (logements et jardins familiaux) (cf. Villa (1994, p.147))
(9) = série TAXE de Villa = impôts payés par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.149) pour la série 1919-1938, Villa
(1997, p.206) pour 1913 et www.cepii.fr pour 1914-1918)
(10) = série TAXIM de Villa = impôts indirects payés par les ménages en valeur (en milliards de francs courants) (cf. Villa (1994, p.150) pour la série 1919-
1938, Villa (1997, p.206) pour 1913 et www.cepii.fr pour 1914-1918)
(11) = série SUBE de Villa = subventions reçues par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.149) pour la série 1919-
1938, Villa (1997, p.206) pour 1913 et www.cepii.fr pour 1914-1918)
(12) = série DOME de Villa = dommages de guerre reçues par les entreprises en valeur (en milliards de francs courants) (cf. Villa (1994, p.122)) (par
définition, PIBE = MSE+PSE+CSE+EBE+IDVE+RBEI+RBM+TAXE+TAXIM-SUBE-DOME)
(13) = part des entreprises individuelles dans la valeur ajoutée ((13) = % (7)/[(2)+(3)+(4)+(5)+(6)+(7)])
(14) = part du travail dans la valeur ajoutée des entreprises (hors entreprises individuelles) ((14) = % [(2)+(3)+(4)]/[(2)+(3)+(4)+(5)+(6)]
(15) = part du capital dans la valeur ajoutée des entreprises (hors entreprises individuelles) ((15) = % [(5)+(6)]/[(2)+(3)+(4)+(5)+(6)]
(16) = part du travail corrigée ((16) = (14) - 4,1)
(17) = part du capital corrigée ((17) = (15) + 4,1)

Tableau G-4: Décomposition de la valeur ajoutée entre travail et capital, 1949-1998

(1) (2) (3) (4) (5) (6) (7) (8)
RS EBE EBE-EI % EI % Travail % Capital % Travail % Capital

1949 2717,4 1102,4 2477,1 39,3 71,1 28,9 1949 67,0 33,0
1950 2995,0 1297,6 3002,3 41,2 69,8 30,2 1950 65,7 34,3
1951 3808,6 1658,7 3668,8 40,2 69,7 30,3 1951 65,6 34,4
1952 4561,4 1833,7 4124,2 39,2 71,3 28,7 1952 67,2 32,8
1953 4760,0 1917,9 3826,4 36,4 71,3 28,7 1953 67,2 32,8
1954 5171,1 2052,3 4170,5 36,6 71,6 28,4 1954 67,5 32,5
1955 5674,4 2198,6 4450,4 36,1 72,1 27,9 1955 68,0 32,0
1956 6349,3 2455,9 4712,7 34,9 72,1 27,9 1956 68,0 32,0
1957 7128,8 2745,0 5290,8 34,9 72,2 27,8 1957 68,1 31,9
1958 8163,1 3157,8 6142,7 35,2 72,1 27,9 1958 68,0 32,0
1959 8922,0 3569,4 6219,7 33,2 71,4 28,6 1959 67,3 32,7
1960 98,3 41,1 70,2 33,5 70,5 29,5 1960 66,4 33,6
1961 110,1 44,6 72,5 31,9 71,2 28,8 1961 67,1 32,9
1962 124,2 47,3 81,8 32,3 72,4 27,6 1962 68,3 31,7
1963 142,2 52,8 87,5 31,0 72,9 27,1 1963 68,8 31,2
1964 159,5 60,6 92,5 29,6 72,5 27,5 1964 68,4 31,6
1965 173,0 66,1 97,8 29,0 72,4 27,6 1965 68,3 31,7
1966 187,5 72,6 104,0 28,6 72,1 27,9 1966 68,0 32,0
1967 201,9 80,5 112,4 28,5 71,5 28,5 1967 67,4 32,6
1968 223,1 87,0 117,5 27,5 72,0 28,0 1968 67,9 32,1
1969 256,1 102,6 125,8 26,0 71,4 28,6 1969 67,3 32,7
1970a 290,6 116,0 138,9 25,5 71,5 28,5 1970 67,4 32,6
1970b 249,0 120,5 136,7 27,0 67,4 32,6
1971 281,1 137,5 146,1 25,9 67,2 32,8 1971 67,2 32,8
1972 315,5 149,7 164,9 26,2 67,8 32,2 1972 67,8 32,2
1973 366,1 179,0 180,1 24,8 67,2 32,8 1973 67,2 32,8
1974 438,3 201,8 197,7 23,6 68,5 31,5 1974 68,5 31,5
1975 511,9 204,9 212,4 22,9 71,4 28,6 1975 71,4 28,6
1976 594,5 236,5 231,6 21,8 71,5 28,5 1976 71,5 28,5
1977 672,1 275,6 259,8 21,5 70,9 29,1 1977 70,9 29,1
1978 754,3 306,7 298,3 21,9 71,1 28,9 1978 71,1 28,9
1979 855,4 350,6 328,5 21,4 70,9 29,1 1979 70,9 29,1
1980 991,8 374,3 357,2 20,7 72,6 27,4 1980 72,6 27,4
1981 1125,9 423,0 388,6 20,1 72,7 27,3 1981 72,7 27,3
1982 1276,7 475,3 449,4 20,4 72,9 27,1 1982 72,9 27,1
1983 1400,9 537,4 486,5 20,1 72,3 27,7 1983 72,3 27,7
1984 1494,5 616,7 510,2 19,5 70,8 29,2 1984 70,8 29,2
1985 1586,6 692,3 542,2 19,2 69,6 30,4 1985 69,6 30,4
1986 1660,9 821,5 585,6 19,1 66,9 33,1 1986 66,9 33,1
1987 1743,7 897,1 591,8 18,3 66,0 34,0 1987 66,0 34,0
1988 1853,2 1022,9 613,4 17,6 64,4 35,6 1988 64,4 35,6
1989 1980,2 1111,0 689,5 18,2 64,1 35,9 1989 64,1 35,9
1990 2127,4 1143,4 728,0 18,2 65,0 35,0 1990 65,0 35,0
1991 2229,7 1207,0 725,8 17,4 64,9 35,1 1991 64,9 35,1
1992 2304,0 1224,1 732,8 17,2 65,3 34,7 1992 65,3 34,7

Annexe G 705

Tableau G-4 (suite et fin)

1993 2313,2 1228,5 706,0 16,6 65,3 34,7 1993 65,3 34,7
1994 2362,0 1266,9 715,7 16,5 65,1 34,9 1994 65,1 34,9
1995 2456,4 1320,7 731,8 16,2 65,0 35,0 1995 65,0 35,0
1996 2531,7 1333,2 736,6 16,0 65,5 34,5 1996 65,5 34,5
1997 2598,0 1407,6 748,2 15,7 64,9 35,1 1997 64,9 35,1
1998 2670,8 1472,3 775,8 15,8 64,5 35,5 1998 64,5 35,5

Lecture : En 1998, la part du travail dans la valeur ajoutée était de 64,5 %, et la part du capital de 35,5 %.
Sources : (1) (Rémunération totale versée aux salariés par les entreprises),
(2) (EBE des entreprises (hors entreprises individuelles)) et
(3) (EBE des entreprises individuelles) (en milliards de francs courants) : 1949b-1970a: estimations de l’INSEE en base 1971 (base « Chaillié »)
((1) = variable COUTSE de Chaillié (coût salarial total versé par les entreprises); (2) = différence entre les variables EBEE (EBE des SQS+EI) et EBEEI (EBE
des EI) de Chaillié; (3) = variable EBEEI de Chaillié); 1970b-1997: estimations de l’INSEE en base 1980 (publiées dans « Comptes et indicateurs
économiques - Rapport sur les comptes de la nation 1997 », INSEE-Résultats n°607-608-609 (série « Economie générale » n°165-166-167), juin 1998) ((1) =
rémunération des salariés versée par les SQS (p.143); (2) = EBE des SQS (p.143); (3) = EBE des EI (p.163)); 1998: chiffres obtenus à partir des estimations
de l’INSEE en base 1995 (publiées dans « Comptes et indicateurs économiques - Rapport sur les comptes de la nation 1998 », INSEE-Résultats n°664 (série
Economie générale n°182), juillet 1999) en appliquant un taux de croissance 1998/1997 de 2,8 % pour (1) (p.64: (2035+629+70+45)/(1954+636+69+44) =
1,028), de 4,6 % pour (2) (p.64: 1411/1349 = 1,046) et de 3,7 % pour (3) (p.77: 707/682 = 1,037)
(4) = part des entreprises individuelles dans la valeur ajoutée ((4) = % (3)/[(1)+(2)+(3)])
(5) = part du travail dans la valeur ajoutée des entreprises (hors entreprises individuelles) ((5) = % (1)/[(1)+(2)])
(6) = part du capital dans la valeur ajoutée des entreprises (hors entreprises individuelles) ((5) = % (2)/[(1)+(2)])
(7) = part du travail corrigée ((7) = (5) - 4,1 pour les années 1949-1969, et (7) = (5) pour les années 1970-1998)
(8) = part du travail corrigée ((8) = (6) + 4,1 pour les années 1949-1969, et (8) = (6) pour les années 1970-1998)

Pour la période 1900-1949, nous avons utilisé les séries de Villa portant sur le PIB calculé par les reve-
nus et ses différentes composantes : par construction, le PIB calculé par les revenus est égal à la somme de
la rémunération totale versée aux salariés par les entreprises (salaires, cotisations et prestations sociales),
de l’excédent brut d’exploitation (EBE) des entreprises (hors entreprises individuelles) (qui se décompose,
dans le cadre comptable adopté par Villa, en intérêts et dividendes versés par les entreprises et en épargne
brute des entreprises 1), du revenu brut d’exploitation des entreprises individuelles, du revenu brut
d’exploitation des ménages (hors entreprises individuelles) (c’est-à-dire essentiellement les loyers, et
notamment les loyers fictifs 2), et des impôts liés à la production (nets de subventions) (l’équation comp-
table permettant de décomposer le PIB calculé par les revenus estimé par Villa est reproduite en note du
tableau G-3 3). Les séries de Villa ne fournissent une décomposition complète du PIB calculé par les reve-
nus que pour les années 1900-1913 et 1920-1938 (cf. tableau G-3), et nous n’avons pas cherché à com-
pléter les séries pour les années 1914-1919. Par contre, pour les années 1939-1949, nous avons complété la
série « IDVE » de Villa (intérêts et dividendes versés par les entreprises) en partant de sa valeur de 1938 et
en utilisant comme indicateur d’évolution la série 1939-1949 de Malissen portant sur les bénéfices distri-
bués par les entreprises (cf. tableau G-15, colonne (2 4)). Cette méthode est cohérente, puisque c’est égale-
ment en utilisant les séries de Malissen que Villa a estimé l’évolution de sa variable IDVE durant l’entre-
deux-guerres 5, et elle est a priori relativement fiable, puisque Malissen a estimé sa série en se fondant sur
les statistiques issues de l’IRVM, qui sont généralement considérées comme très fiables 6. Cet ajout aux sé-

1. La variable « EBE » utilisée par Villa, qui désigne l’épargne brute des entreprises, c’est-à-dire l’excédent brut d’exploitation

diminué des intérêts et dividendes versés par les entreprises (cf. tableau G-3), ne doit pas être confondue par l’EBE au sens usuel,
i.e. l’excédent brut d’exploitation.

2. En comptabilité nationale, le revenu brut d’exploitation des ménages (hors EI), encore appelé excédent brut d’exploitation des
ménages (hors EI) (la seule différence entre un revenu brut et un excédent brut est que les intérêts sont déduits dans le second cas, ce
qui n’a aucune importance ici puisque Villa ne tient pas compte des intérêts versés par les ménages), regroupe les revenus que les
ménages tirent des jardins familiaux (notamment sous forme de revenus en nature) et surtout des logements (c’est-à-dire les loyers, y
compris les loyers fictifs que les propriétaires occupant leur logement sont censés se verser à eux-mêmes). Des séries non publiées
permettent pour la période 1970-1998 de décomposer l’excédent brut d’exploitation des ménages (hors EI) (c’est-à-dire la colonne
(1) du tableau G-6) ; on constate sans surprise que les jardins familiaux ont une importance négligeable (1-2 % du total, soit 98-99 %
du total pour les loyers), et que la part des loyers fictifs dans le total des loyers est de l’ordre de 70 % (avec un léger trend ascen-
dant) (ces séries non publiées nous ont été transmises par Jacques Bournay (INSEE, Département des Comptes Nationaux), et il
n’existe malheureusement aucune série comparable pour les périodes antérieures).

3. Ainsi que nous l’avons déjà noté, seul le PIB calculé par les revenus (« PIBE » dans les notations de Villa) permet une telle
décomposition par catégories de revenus : le PIB calculé par la production (« PIBQ » dans les notations de Villa) fournit unique-
ment une décomposition par secteurs de production, et le PIB calculé par la demande (« PIBVAL » dans les notations de Villa) four-
nit uniquement une décomposition en fonction de l’utilisation finale des revenus (consommation, investissement ou exportations).

4. La série Malissen ne portant pas sur les années 1940-1941, nous l’avons complétée en supposant une évolution linéaire entre
1939 et 1942 (les montants estimés par Malissen étant extrêmement stables pour toute la période 1938-1945 (autour de 10 milliards
de francs courants), l’erreur ainsi produite est vraisemblablement très faible, et irait dans le sens d’une part du capital encore plus
faible en 1940-1941).

5. Cf. supra.
6. En principe, l’estimation par Dugé de Bernonville des dividendes versés par les sociétés françaises (colonne (2) du tableau G-

13) et l’estimation par Malissen des bénéfices distribués des sociétés françaises (qui en pratique sont essentiellement des dividendes,

706 Annexes

ries de Villa nous permet ainsi de prolonger nos estimations de la décomposition de la valeur ajoutée pour
les années de la Seconde Guerre mondiale, et les résultats obtenus semblent relativement « raisonnables 1 ».

De façon générale, nous avons cherché à obtenir une décomposition de la valeur ajoutée « nette » entre
travail et capital, i.e. de la valeur ajoutée nette des impôts liés à la production et autres subventions, ce qui
semble la façon la plus logique de procéder, puisque les impôts liés à la production pèsent sur l’ensemble
de la valeur ajoutée 2. Nous avons également exclu de la valeur ajoutée le revenu brut d’exploitation des mé-
nages, car ce terme ne correspond pas à une production des entreprises (par contre, ce terme est évi-
demment pris en compte pour la décomposition du revenu des ménages ; cf. tableaux G-5 à G-11 infra). La
première décomposition que nous avons effectuée consiste à calculer la part des entreprises individuelles
(EI) dans la valeur ajoutée (cf. colonne (13) du tableau G-3). La seconde décomposition consiste à partager
la valeur ajoutée des entreprises proprement dites (hors EI) entre la part revenant au travail et la part reve-
nant au capital, la somme de ces deux parts étant égale à 100 % par construction (cf. colonnes (14) et (15)
du tableau G-3).

Pour la période 1949-1998, nous avons cherché à obtenir le même type de décomposition de la valeur
ajoutée que pour la période 1900-1949. Pour cela, nous nous sommes contentés de reproduire sur le tableau
G-4 les séries « officielles » portant sur les trois termes centraux que sont la rémunération totale versée aux
salariés par les entreprises, l’excédent brut d’exploitation des entreprises (hors entreprises individuelles), et
l’excédent brut d’exploitation des entreprises individuelles (cf. colonnes (1), (2) et (3) du tableau G-4). Ces
trois grandeurs sont conceptuellement les mêmes que celles que nous avons utilisées pour décomposer la
valeur ajoutée pour la période 1900-1949 3. De la même façon que pour la période 1900-1949, la somme de
ces trois grandeurs est inférieure au PIB, puisqu’il faudrait leur ajouter, outre l’excédent brut d’exploitation
des ménages, les impôts liés à la production et autres subventions, ainsi que la valeur ajoutée des insti-
tutions financières et des entreprises d’assurance, qui posent des problèmes particuliers de mesure, qui sont
isolées des autres entreprises dans les séries de la comptabilité nationale « moderne », et que nous avons ex-
clues de notre décomposition de la valeur ajoutée. Ces termes complémentaires nous étant inutiles pour ef-

car les intérêts sont déduits des BIC fiscaux par les entreprises) (colonne (2) du tableau G-15) devraient coïncider parfaitement, car
elles se fondent toutes deux sur les statistiques de recettes de l’IRVM ; de fait, on constate que les écarts entre les deux séries sont
généralement inférieurs à 10 % (cf. colonne (9) du tableau G-13) ; ces écarts s’expliquent par le fait qu’il existe toujours plusieurs fa-
çons de passer des recettes de l’IRVM à une évaluation des revenus correspondants, compte tenu du fait que les taux de l’IRVM dé-
pendent du type de valeurs mobilières taxées et sont souvent modifiées en cours d’année (Malissen disposait de statistiques IRVM
plus détaillées que Dugé de Bernonville, et on peut donc supposer que ses estimations sont légèrement plus fiables ; en particulier,
Dugé de Bernonville ne disposait pas encore des statistiques pour 1938, d’où une estimation particulièrement faible pour cette an-
née-là ; les estimations portant sur les années 1931-1932 sont également compliquées par le passage de l’année budgétaire à l’année
calendaire). On notera également que, pour les années 1921-1939, Malissen a estimé le montant total des bénéfices des sociétés
françaises (colonne (1) du tableau G-15) en supposant que les sociétés correspondaient aux 50 000 plus gros contribuables de
l’impôt cédulaire sur les bénéfices industriels et commerciaux (Malissen est contraint d’adopter une telle hypothèse, car les statis-
tiques de l’impôt cédulaire sur les BIC ne distinguent pas les sociétés et les entrepreneurs individuels) ; pour les années 1942-1949,
les statistiques permettent d’isoler les bénéfices des sociétés (colonne (5) du tableau G-15), dont Malissen a pris soin de déduire les
recouvrements fiscaux de la même année (colonne (6) du tableau G-15), afin de prendre en compte le fait que l’impôt payé sur les
bénéfices de l’année précédente n’est plus déductible du bénéfice courant depuis 1942.

1. En particulier, cette méthode de prolongation des séries de Villa permet d’obtenir un très bon raccord pour l’année 1949
(27,8 % pour la part du capital sur le tableau G-3 (colonne (15)), 28,9 % sur le tableau G-4 (colonne (6)), alors que l’adoption de
l’estimation de Villa d’IDVE pour 1949 (408,6 milliards, soit un montant plus de 4 fois supérieur au montant de 87,2 milliards ob-
tenu à partir de la série de Malissen) aurait conduit à une part du capital de 33,4 %. Certaines incohérences subsistent cependant,
notamment du fait que Malissen retient pour les bénéfices non-distribués des estimations nettement plus faibles que l’estimation re-
tenue dans les « Comptes de 1938 » et dans toutes les séries se fondant sur les « Comptes de 1938 », et notamment celles de Villa
(d’après Malissen (1953, pp. 65-66), l’estimation des bénéfices non-distribués retenue dans les « Comptes de 1938 » serait gros-
sièrement surévaluée, car les auteurs des « Comptes de 1938 » se seraient contentés d’appliquer au PIB un « taux de bénéfice non-
distribué » similaire à celui estimé en 1945...). Quoi qu’il en soit, ces incertitudes inhérentes aux années de guerre ne semblent pas
pouvoir remettre en cause l’effondrement de la part du capital observé en 1944-1945, qui apparaît comme relativement robuste (ce
phénomène est parfaitement cohérent avec tous les indices de production et de salaire utilisés par les différents chercheurs, qui mon-
trent comment l’effondrement de la production se conjugue avec de fortes revalorisations salariales en 1944-1945, ainsi qu’avec les
statistiques fiscales issues de l’impôt cédulaire sur les BIC et de l’IRVM utilisées par Malissen, qui montrent l’effondrement des
bénéfices des grosses sociétés et des intérêts et dividendes distribués à leurs créditeurs et actionnaires durant les années de guerre, et
en particulier à la fin de la guerre).

2. C’est notamment le cas de la TVA et autres « taxes à la production » qui lui ont précédé. On parle parfois de valeur ajoutée
« aux coûts des facteurs » pour désigner cette VA « nette », par opposition à la VA « aux prix du marché », qui intègre les impôts
liés à la production et autres subventions. L’avantage d’une décomposition de la VA « aux coûts des facteurs » est que la somme de
la part du travail et de la part du capital est bien égale à 100 %, alors que la décomposition « aux prix du marché » fait également
apparaître une « part des impôts liés à la production (nets de subventions) », qui vient brouiller les évolutions (sur les différentes fa-
çons de décomposer la VA, cf. par exemple Cette et Mahfouz (1995, 1996), Piketty (1997, pp. 39-40) et Prigent (1998)).

3. A la (légère) différence près que nous utilisons maintenant l’excédent brut d’exploitation (EBE) des EI, et non pas le revenu
brut d’exploitation des EI (en pratique, les intérêts versés par les EI qui distinguent ces deux grandeurs sont quantitativement sans
grande importance ; en tout état de cause, cette légère différence n’a aucune incidence sur la décomposition de la valeur ajoutée des
entreprises proprement dites (hors EI)).

Annexe G 707

fectuer les décompositions de la valeur ajoutée dont nous avons besoin, nous ne les avons pas reproduits sur
le tableau G-4, et le lecteur intéressé peut aisément les retrouver en se reportant aux séries complètes de la
comptabilité nationale « officielle » dont les trois termes centraux reproduits ici sont issus 1. A partir de ces
séries « officielles » portant sur les années 1949-1998, nous avons donc calculé, de la même façon que pour
la période 1900-1949, la part des EI dans la valeur ajoutée (cf. colonne (4) du tableau G-4), et le partage de
la valeur ajoutée des entreprises (hors EI) entre travail et capital (colonnes (5) et (6) du tableau G-4). On
remarquera que les estimations ainsi obtenues pour 1949 à partir des séries « officielles » sont très proches
des estimations obtenues pour 1949 en prolongeant les séries de Villa, et ce aussi bien pour la part des EI
que pour le partage de la valeur ajoutée des entreprises (hors EI), ce qui suggère que la méthode que nous
avons appliquée pour prolonger les séries de Villa est relativement cohérente.

Afin d’obtenir une décomposition de la valeur ajoutée des entreprises qui puisse être considérée comme
globalement homogène dans le temps, il est cependant nécessaire d’apporter des corrections aux es-
timations indiquées sur les colonnes (14) et (15) du tableau G-3 et (5) et (6) du tableau G-4. Un premier
problème, inhérent à toute tentative de décomposition de la valeur ajoutée entre travail et capital, est lié au
partage des revenus mixtes des entreprises individuelles. Par définition, les revenus mixtes des entreprises
individuelles mesurés par la comptabilité nationale (c’est-à-dire l’EBE des EI) intègrent à la fois la
rémunération du travail fourni par les travailleurs non salariés et la rémunération du capital investi par ces
derniers dans leur entreprise, sans qu’il soit possible de distinguer ces deux termes. Face à cette difficulté,
deux solutions ont généralement été adoptées. Une première solution consiste à supposer que le partage de
l’EBE des EI entre travail et capital se fait suivant les mêmes termes que le partage de la valeur ajoutée des
entreprises (hors EI) : par construction, cette solution conduit donc à un partage global de la valeur ajoutée
entre travail et capital rigoureusement identique au partage de la valeur ajoutée des entreprises (hors EI). La
seconde solution consiste à attribuer aux travailleurs non salariés le même revenu du travail moyen que ce-
lui des salariés. La part des EI dans la valeur ajoutée s’étant établi tout au long du XXe siècle à un niveau
similaire (en première approximation) à celui de la part des non-salariés dans l’emploi total, de 45-50 % au
début du siècle à 10-15 % à la fin du siècle (cf. colonnes (13) du tableau G-3 et (4) du tableau G-4), cette
seconde solution conduirait à des résultats très proches de ceux impliqués par la première solution 2.

Le second problème, plus sérieux que le premier, concerne les salaires versés par les EI. En comptabilité
nationale, les EI regroupent l’ensemble des entreprises n’ayant pas de personnalité juridique distincte de
celle de leur exploitant, et notamment les exploitants agricoles, les artisans et les commerçants. Il s’agit
donc d’entreprises ayant très peu de salariés et versant très peu de salaires. Mais le fait est que la masse
salariale versée par les EI n’est jamais totalement nulle, et que les séries reproduites sur les tableaux G-3 et
G-4 présentent une discontinuité en 1970 : la masse salariale versée par les entreprises (colonne (2) du
tableau G-3 et colonne (1) du tableau G-4) inclut les rémunérations versées par les EI pour les périodes
1900-1949 et 1949-1970, alors qu’elle porte uniquement sur les rémunérations versées par les entreprises
(hors EI) pour la période 1970-1998 3. La conséquence est que la part du travail dans la valeur ajoutée des

1. Pour la période 1970-1997, nous avons repris les séries établies en 1980 reproduites dans le dernier « Rapport sur les comptes

de la nation » publié en base 1980, c’est-à-dire le « Rapport sur les comptes de la nation 1997 » (pour 1998, nous nous sommes de
nouveau contentés d’appliquer aux chiffres de 1997 les taux de croissance indiqués dans le « Rapport sur les comptes de la nation
1998 »). Pour la période 1949-1970, nous avons repris les séries rétropolés par l’INSEE en base 1971 à partir des séries établies
dans les bases antérieures (les séries issues de cette rétropolation en base 1971 permettant de décomposer la valeur ajoutée des
entreprises n’ont pas été reproduites dans l’Annuaire rétrospectif publié par l’INSEE en 1990, et nous avons donc dû utiliser les sé-
ries de la base « Chaillié » diffusées par Villa sur le site du Cepii (www.cepii.fr), séries qui sont parfaitement cohérentes avec les sé-
ries publiées). Ces choix (base 1971 pour les séries 1949-1970, base 1980 pour les séries 1970-1998) ont le mérite d’être cohérents
avec ceux que nous avons faits pour le tableaux G-1. En outre, les résultats que nous aurions obtenus pour le partage de la valeur
ajoutée si nous avions utilisé des séries issues d’autres bases de la comptabilité nationale seraient quasiment identiques, à quelques
dixièmes de % près (cf. par exemple Cette et Mahfouz (1995, 1996), qui utilisent les séries de la base 1962 pour les années 1949-
1959 et les séries de la base 1980 (base Nouba) pour les années 1959-1994, ainsi que Prigent (1998), qui utilise les séries de la base
1980 (base Nouba) pour les années 1959-1996, et qui obtiennent exactement les mêmes résultats que ceux que nous donnons ici, à
savoir une très grande stabilité du partage capital/travail au cours des années 1950-1960, puis une « courbe en U » pour la part du
capital (et une « courbe en U inversé » pour la part du travail) au cours des années 1970-1980-1990, avec un creux en 1982-1983).

2. Cf. par exemple les études déjà citées de Cette et Mahfouz (1995, 1996) et de Prigent (1998), qui appliquent cette seconde so-
lution pour estimer le partage de la valeur ajoutée sur les périodes 1949-1994 (Cette-Mahfouz) et 1959-1996 (Prigent), et qui consta-
tent que cette solution conduit à un partage capital/travail pratiquement identique (à quelques dixièmes de % près) à celui obtenu en
excluant les entreprises individuelles.

3. Cette discontinuité s’explique par le fait que ce n’est que depuis l’adoption de la base 1971 que les rémunérations versées par
les EI sont systématiquement séparées des rémunérations versées par les autres entreprises (il s’agit là, avec l’introduction de la
notion de PIB non marchand, de la seconde innovation importante de la base 1971 : les EI ont été totalement intégrées au secteur des
ménages, alors qu’elles relevaient auparavant du secteur des entreprises). Les séries données pour la période 1949-1970 ont en prin-
cipe été rétropolées par l’INSEE en base 1971, mais la variable « COUTSE » de la base « Chaillié » perpétue la convention des
bases antérieures et regroupe les rémunérations versées par les EI et les rémunérations versées par les autres entreprises (aucune
décomposition supplémentaire n’a apparemment été rétropolée, ce qui s’explique sans doute par le fait que les matériaux bruts issus
des bases antérieures n’autorisent pas de telles décompositions).

708 Annexes

entreprises estimée à partir de ces séries est artificiellement surévaluée pour les périodes 1900-1949 et
1949-1970 (cf. colonne (14) du tableau G-3 et colonne (5) du tableau G-4). Nous avons lissé cette dis-
continuité en effectuant un raccord en 1970 : pour les années antérieures à 1970, la part du travail dans la
valeur ajoutée des entreprises a été diminuée de 4,1 points, et la part du capital dans la valeur ajoutée des
entreprises a été rehaussée de 4,1 points (cf. colonnes (16) et (17) du tableau G-3, et colonnes (7) et (8) du
tableau G-4). Il faut cependant noter que, compte tenu de la diminution de l’importance des EI au cours du
temps, cette procédure de correction est probablement insuffisante pour les périodes les plus reculées : en
particulier, les très fortes parts du travail dans la valeur ajoutée estimées obtenues pour le début du siècle
(cf. colonne (16) du tableau G-3) sont sans doute légèrement surévaluées 1.

3. SÉRIES COMPLÉMENTAIRES

Nous avons regroupé dans cette section un certain nombre de tableaux complémentaires qui nous ont été
utiles pour établir les séries présentées dans les sections 1 et 2, et auxquels nous nous référons en divers
points du livre. Toutes les sources utilisées et les calculs effectués sont indiqués précisément sur les
tableaux. Les tableaux G-5 à G-8 présentent des décompositions du revenu des ménages au sens de la
comptabilité nationale 2. Les tableaux G-9 à G-11 présentent des décompositions du revenu fiscal des mé-
nages. Les tableaux G-12 à G-14 présentent les résultats des estimations des « revenus privés » de l’entre-
deux-guerres réalisées par Dugé de Bernonville. Le tableau G-15 présente les résultats des estimations de
l’autofinancement des sociétés françaises de l’entre-deux-guerres réalisées par Malissen. Les tableaux G-16
et G-17 décrivent l’évolution du nombre de contribuables et du montant des bénéfices imposés au titre de
l’impôt cédulaire sur les bénéfices industriels et commerciaux (BIC) de l’entre-deux-guerres. Les tableaux
G-18 et G-19 présentent les résultats d’estimations que nous avons réalisées à partir des statistiques par
tranches de BIC établies par l’administration fiscale de l’entre-deux-guerres à partir des déclarations de
BIC. Ces estimations ont été obtenues en appliquant la même technique d’approximation par une loi de Pa-
reto que celle que nous avons utilisées pour exploiter les statistiques issues des déclarations de revenus (cf.
annexe B, section 1.1), des déclarations de salaires (cf. annexe D, section 1) et des déclarations de suc-
cessions (cf. annexe J, section 2 3). Enfin, les tableaux G-20 à G-22 comparent les principales séries de PIB
disponibles pour la période 1913-1949 4. On constate que les différentes séries sont globalement très cohé-

1. Il est difficile d’évaluer précisément l’ampleur de ce biais, car les séries disponibles ne permettent pas de connaître

l’importance des rémunérations versées par les EI pour l’ensemble de la période étudiée. On peut toutefois noter que les séries
disponibles pour la période 1970-1998 permettent de calculer que la part des salaires dans la VA des EI est extrêmement stable aux
alentours de 15-20 % (ce calcul a été effectué en utilisant les estimations des rémunérations versées par les EI données dans les
tableaux 09. 09 des « Rapports sur les Comptes de la Nation » des années 1990 et les séries de la base « Nouba », séries qui
permettent même de constater que cette stabilité vaut pour l’ensemble de la période 1959-1998) ; en supposant une part similaire
pour le début du siècle, et compte tenu du fait que la valeur ajoutée des EI (hors salaires versées par les EI) était de l’ordre de 45 %
au début du siècle (cf. colonne (13) du tableau G-3), on peut estimer que la part du travail indiquée sur la colonne (14) du tableau G-
3 pour le début du siècle est surestimée d’environ 5 points, et non pas de 4,1 points (en partant d’une part non corrigée de 80 %, et
en retenant une part des salaires dans la VA des EI de 20 %, on a : [0,8-(0,2x0,45)/((1-0,2)x(1-0,45))]/[1-(0,2x0,45)/((1-0,2)x(1-
0,45)] = 0,75) ; on ne peut cependant pas exclure que les entreprises classées comme EI dans les comptes nationaux du début du
siècle incluent un nombre non négligeable de grosses sociétés de personnes caractérisées par une part des salaires dans la VA sen-
siblement supérieure à 15-20 %.

2. Précisons que les revenus de la propriété des ménages au sens de la comptabilité (cf. colonne (2) du tableau G-6, et tableaux
G-7 et G-8 pour des décompositions) comprennent uniquement les revenus de capitaux mobiliers (ainsi que nous l’avons déjà noté,
les revenus fonciers sont comptés dans l’excédent brut d’exploitation des ménages (hors EI)). On remarquera également que nous
avons été contraint d’utiliser pour décomposer le revenu des ménages au cours de la période 1949-1959 des séries en base 1962 (cf.
tableau G-6), car les séries en base 1971 rétropolées par l’INSEE ne fournissent pas de décomposition complète au-delà de 1959 (cf.
Annuaire Rétrospectif de la France 1948-1988 (INSEE, 1990), p. 251) (nous avons ensuite choisi d’utiliser les séries non publiées
de la base Nouba pour l’ensemble de la période 1959-1998, car il nous semblait inutilement compliqué de changer de nouveau de
base en 1970). De la même façon, nous avons été contraint pour décomposer les revenus de la propriété des ménages au cours de la
période 1949-1959 des séries en base 1956 (cf. tableau G-7), car les séries en base 1962 ne fournissent pas de décomposition des
revenus de la propriété pour la période 1949-1959 (cf. « Les comptes de la nation, base 1962 : les comptes des années 1949-1959 »,
Les Collections de l’INSEE n°55 (série C (Comptes et planification) n°13), avril 1972).

3. Les tableaux par tranches de BIC produits par l’administration fiscale de l’entre-deux-guerres à partir des déclarations de BIC
ont été publiés dans les mêmes publications que les tableaux par tranches de revenus et par tranches de salaires (cf. annexe A, sec-
tion 4). Notons également que la tranche de BIC la plus élevée utilisée dans ces tableaux concernait les BIC supérieurs à 50 000
francs pour les BIC des années 1919-1930, puis les BIC supérieurs à 1 million de francs pour les BIC des années 1931-1938, ce qui
explique pourquoi nous ne donnons d’estimations du BIC moyen des 10 000 plus gros contribuables et des 1 000 plus gros contri-
buables qu’à partir de 1931 (cf. tableaux G-18 et G-19) (compte tenu des fluctuations erratiques du nombre total de contribuables et
de la difficulté qu’il y aurait à estimer l’évolution du nombre total d’entreprises industrielles ou commerciales, nous avons préféré
réaliser nos estimations en considérant des nombres fixes de contribuables et non pas des fractiles). Ajoutons que les coefficients de
Pareto obtenus pour les distributions de BIC sont généralement de l’ordre de 4-5 (c’est-à-dire plus de 2 fois plus élevés que les coef-
ficients obtenus pour les revenus ou pour les salaires), ce qui montre l’extrême concentration qui caractérise les BIC.

4. Toutes les séries de PIB reproduites sur le tableau G-20 sont des séries de PIB calculé par la production (aucun des auteurs

Annexe G 709

rentes. En particulier, elles indiquent toutes le même profil cyclique pour les années de l’entre-deux-
guerres : récession de 1921, forte croissance de 1922-1923-1924, ralentissement de 1925, croissance en
1926, récession de 1927, forte croissance en 1928-1929, récession en 1930-1931-1932, légère reprise en
1933, rechute en 1934-1935, stagnation puis légère reprise en 1936-1937, rechute en 1938 1. Les ordres de
grandeur de l’évolution globale du PIB sont également très proches : les différents auteurs estiment tous des
progressions du PIB réel de l’ordre de 30-40 % entre 1913 et 1929, 10-20 % entre 1913 et 1938, et 30-
40 % entre 1913 et 1949 2. Il s’agit là d’écarts extrêmement faibles : par exemple, un écart de 10 % sur une
période de 36 années (1913-1949) représente une différence de taux de croissance annuel moyen de l’ordre
de 0,3 % 3. De telles marges d’erreurs sont totalement négligeables par comparaison à l’ampleur des trans-
formations observées au niveau de l’inégalité des revenus.

indiqué sur le tableau G-20 n’a cherché à établir des séries de PIB calculé par la demande ou par les revenus ; à notre connaissance,
seules les séries de Villa fournissent de telles décompositions). Les publications de Vincent, Carré, Dubois et Malinvaud, et Toutain
contiennent des descriptions précises des multiples indices de productions agricoles, industrielles et tertiaires qu’ils ont utilisées pour
établir leurs séries. Sauvy ne fournit malheureusement que très peu d’informations sur la façon dont il a procédé : dans son rapport
de 1954, il se contenta de signaler que sa série était issue de « calculs personnels » ; dans son « Histoire économique de l’entre-
deux-guerres », où il publia une version révisée de sa série de 1954, il se contenta de renvoyer les lecteurs intéressés à son rapport
de 1954, tout en précisant : « Le rapport ne donne que des notes succinctes sur la méthode de calcul. Le dossier manuscrit de la
question a été prêté et n’a pas été rendu » (cf. Sauvy (1965-1975, vol. 1, p. 276)) (il est probable que Sauvy s’est également fondé
sur des indices de production ; on notera également que la série de Sauvy porte sur le revenu national, ce qui n’a guère d’importance
pour ce qui concerne les évolutions (pour passer du PIB au revenu national, il faut ajouter les revenus nets reçus du reste du monde
et soustraire la dépréciation du capital)). Maddison s’est appuyé pour l’essentiel sur les séries de Toutain et de Sauvy, et sa série qui
n’est donc pas véritablement une série originale.

1. Cf. tableau G-21. On retrouve ce même profil cyclique avec les séries de PIB calculé par la demande ou par les revenus, à
quelques détails près (cf. tableau G-22) (on notera que la série Villa de PIB calculé par les revenus, contrairement aux séries Villa de
PIB calculé par la production ou par la demande, a été uniquement établie en francs courants, si bien nous avons dû utiliser l’indice
de prix du PIB calculé par la demande pour obtenir une série en francs constants (on pourrait également utiliser un autre indice de
prix, et en particulier l’indice des prix à la consommation) ; il s’agit là d’une caractéristique générale partagée par toutes les séries de
ce type : le calcul du PIB par la production ou par la demande permet d’établir des séries à la fois en francs courants et en francs
constants (il suffit de choisir une année de base et de calculer un indice de prix en agrégeant les prix à la production des différentes
branches ou les prix des différentes composantes de la demande), alors que le calcul du PIB par les revenus permet uniquement
d’établir une série en francs courants (cela n’aurait aucun sens de calculer un indice des prix en agrégeant les « prix » des différentes
catégories de revenus)).

2. Cf. tableau G-21. Les controverses concernant l’évolution globale du PIB au cours de ces périodes chaotiques ne sont certes
pas absentes, par exemple pour ce qui concerne le niveau du sommet atteint en 1929 : le PIB réel de 1929 était selon les premières
estimations de Sauvy 38 % plus élevé que le PIB réel de 1913, alors que Vincent évalue la croissance 1929/1913 à 26 % ; mais le
fait est que ces désaccords sont en réalité d’une ampleur relativement modeste (en outre, les évaluations des uns et des autres ont eu
tendance à converger : la série révisée de Sauvy évalue la croissance 1929/1913 à 33 %, et non pas 38 %, et on observe le même
phénomène avec les séries de Toutain). On notera également que l’on retrouve ces mêmes ordres de grandeur (à quelques % près)
avec les séries de PIB calculé par la demande ou par les revenus (cf. tableau G-22), ce qui est d’autant plus frappant que ces séries
reposent sur des sources totalement indépendantes : les séries de PIB calculé par la production reposent sur des indices de produc-
tion, les séries de PIB calculé par la demande reposent sur des données portant sur la consommation, l’investissement et les
échanges extérieurs, et les séries de PIB calculé par les revenus reposent sur des données portant sur les différentes catégories de
revenus (et en l’occurrence sur les séries de Dugé de Bernonville et de Malissen, qui reposent notamment sur des données fiscales).

3. 1,11/36 = 1,0027.

710 Annexes

Tableau G-5: Décomposition du revenu des ménages au sens de la comptabilité nationale, 1900-1938

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17) (18) (19) (20) (21)
RBM IDVM RBA RBI MSM PSM DOMM %RBM %IDVM %RBA %RBI %MSM %PSM %Cap %Mix. %Trav. %Mix. %Trav. %MSE %MSG %PSM

1900 3,2 3,4 6,5 6,4 13,9 0,4 0,0 9,4 10,1 19,3 18,9 41,2 1,1 19,5 38,2 42,3 47,4 52,6 95,0 5,0 2,7
1901 3,0 3,3 6,1 6,0 13,8 0,5 0,0 9,1 10,2 18,6 18,5 42,2 1,5 19,3 37,0 43,7 45,9 54,1 94,9 5,1 3,4
1902 2,8 3,2 5,5 6,0 13,5 0,5 0,0 9,0 10,0 17,5 19,0 42,9 1,5 19,0 36,5 44,5 45,1 54,9 94,8 5,2 3,5
1903 3,0 3,2 6,2 6,1 13,9 0,5 0,0 9,2 9,8 18,9 18,6 42,1 1,5 19,0 37,5 43,6 46,2 53,8 95,0 5,0 3,4
1904 3,2 3,3 6,8 6,1 13,8 0,4 0,0 9,5 9,8 20,2 18,3 41,1 1,1 19,2 38,6 42,2 47,7 52,3 94,9 5,1 2,7
1905 3,1 3,4 6,5 6,3 13,6 0,5 0,0 9,4 10,1 19,5 18,9 40,7 1,5 19,5 38,4 42,1 47,7 52,3 94,8 5,2 3,4
1906 3,0 3,7 5,9 6,5 14,1 0,5 0,0 9,0 10,9 17,4 19,3 41,9 1,4 19,9 36,7 43,4 45,9 54,1 94,3 5,7 3,3
1907 3,5 4,1 7,2 6,8 14,4 0,5 0,0 9,4 11,2 19,7 18,7 39,5 1,3 20,7 38,4 40,9 48,5 51,5 94,5 5,5 3,3
1908 3,4 4,1 7,3 6,6 15,0 0,6 0,0 9,2 11,0 19,7 17,9 40,5 1,6 20,2 37,6 42,1 47,2 52,8 94,7 5,3 3,8
1909 3,5 4,4 7,3 7,1 15,4 0,6 0,0 9,2 11,5 19,0 18,5 40,3 1,6 20,7 37,5 41,9 47,2 52,8 94,2 5,8 3,7
1910 3,4 4,7 6,9 7,1 15,8 0,7 0,0 8,9 12,0 17,9 18,3 41,0 1,8 20,9 36,2 42,8 45,8 54,2 94,3 5,7 4,2
1911 3,9 4,9 8,4 7,6 16,2 0,7 0,0 9,4 11,8 20,0 18,3 38,8 1,7 21,2 38,3 40,5 48,6 51,4 93,8 6,2 4,1
1912 4,3 5,4 9,3 8,3 16,3 0,7 0,0 9,7 12,2 21,0 18,7 36,7 1,6 22,0 39,7 38,3 50,9 49,1 93,9 6,1 4,1
1913 4,2 5,4 8,8 8,3 16,3 0,7 0,0 9,6 12,4 20,1 19,0 37,3 1,6 22,0 39,1 38,9 50,1 49,9 93,9 6,1 4,1

1920 5,5 17,2 26,5 35,0 64,8 6,3 10,2 3,3 10,4 16,0 21,2 39,2 10,0 13,7 37,1 49,1 43,1 56,9 91,2 8,8 20,3
1921 6,6 18,7 26,6 33,1 66,8 6,7 3,1 4,1 11,6 16,5 20,5 41,3 6,1 15,7 36,9 47,4 43,8 56,2 90,6 9,4 12,8
1922 9,2 17,5 25,9 39,9 65,8 7,1 11,1 5,2 9,9 14,7 22,6 37,3 10,3 15,1 37,3 47,6 43,9 56,1 90,7 9,3 21,7
1923 9,6 20,6 29,9 46,7 71,2 6,7 8,6 5,0 10,7 15,5 24,1 36,8 7,9 15,6 39,6 44,8 46,9 53,1 91,0 9,0 17,7
1924 11,0 23,8 33,6 52,8 82,4 7,3 8,7 5,0 10,8 15,3 24,1 37,5 7,3 15,8 39,4 44,8 46,8 53,2 92,5 7,5 16,3
1925 12,3 24,3 41,8 55,8 88,6 7,9 6,2 5,2 10,3 17,6 23,6 37,4 5,9 15,4 41,2 43,4 48,7 51,3 92,4 7,6 13,7
1926 14,1 29,8 56,5 67,1 103,9 7,4 4,1 5,0 10,5 20,0 23,7 36,7 4,1 15,5 43,7 40,8 51,7 48,3 92,2 7,8 10,0
1927 15,7 29,1 57,1 66,0 107,0 11,1 5,9 5,4 10,0 19,6 22,6 36,7 5,8 15,4 42,2 42,5 49,8 50,2 91,6 8,4 13,7
1928 17,3 30,0 61,7 71,1 115,7 19,4 6,8 5,4 9,3 19,2 22,1 35,9 8,1 14,7 41,2 44,1 48,3 51,7 91,6 8,4 18,4
1929 18,9 35,4 64,1 70,7 129,9 15,9 7,8 5,5 10,3 18,7 20,6 37,9 6,9 15,8 39,3 44,8 46,7 53,3 91,6 8,4 15,4
1930 20,9 31,4 50,4 66,0 138,8 20,9 7,8 6,2 9,3 15,0 19,6 41,3 8,5 15,6 34,6 49,8 41,0 59,0 91,8 8,2 17,1
1931 22,0 26,7 43,9 54,7 135,1 24,4 3,4 7,1 8,6 14,2 17,6 43,5 9,0 15,7 31,8 52,5 37,7 62,3 90,3 9,7 17,1
1932 22,0 20,8 37,9 48,4 123,5 25,2 0,1 7,9 7,5 13,6 17,4 44,4 9,1 15,4 31,1 53,5 36,7 63,3 89,6 10,4 17,0
1933 21,2 21,0 37,2 46,3 117,3 27,1 1,7 7,8 7,7 13,7 17,0 43,2 10,6 15,5 30,7 53,8 36,4 63,6 90,0 10,0 19,7
1934 20,4 22,9 29,3 43,3 108,8 27,0 0,2 8,1 9,1 11,6 17,2 43,2 10,8 17,2 28,8 54,0 34,8 65,2 88,8 11,2 20,0
1935 19,6 24,4 26,5 47,1 101,5 27,3 0,3 8,0 9,9 10,7 19,1 41,1 11,2 17,8 29,8 52,3 36,3 63,7 88,7 11,3 21,4
1936 18,9 28,3 41,5 52,2 113,2 28,3 0,3 6,7 10,0 14,7 18,5 40,0 10,1 16,7 33,1 50,2 39,8 60,2 88,8 11,2 20,2
1937 19,6 32,4 55,1 61,5 139,7 29,7 0,4 5,8 9,6 16,3 18,2 41,3 8,9 15,4 34,5 50,2 40,7 59,3 88,3 11,7 17,7
1938 22,0 39,0 60,1 67,9 159,0 36,1 0,3 5,7 10,1 15,6 17,7 41,4 9,5 15,9 33,3 50,8 39,6 60,4 86,2 13,8 18,6

Sources: (1) à (7) : Différentes composantes du revenu des ménages au sens de la comptabilité nationale, exprimées en milliards de francs courants,
estimées par Villa (cf. Villa (1994, pp.147, 129, 147, 139, 146 et 122) pour 1920-1938 et Villa (1997, pp.206-207) pour 1900-1913) (RBM = revenu brut
d’exploitation des ménages (logements et jardins familiaux); IDVM = intérêts et dividendes reçus par les ménages; RBA = revenu brut d’exploitation des
entrepreneurs individuels (secteur agricole); RBI = revenu brut d’exploitation des entrepreneurs individuels (secteurs non agricoles) (par définition, RBEI =
RBA+RBI); MSM = masse salariale reçue par les ménages; PSM = prestations sociales reçues par les ménages; DOMM = dommages de guerre reçus par les
ménages) (la somme des colonnes (1) à (7) n’est pas exactement égale au revenu disponible brut des ménages (RDM) (cf. colonne (7) du tableau G-3), car
nous n’avons pas reproduit plusieurs autres termes qui rentrent dans le calcul du RDM (et notamment les impôts et cotisations sociales))
(8) à (13): colonnes (1) à (7) exprimées en % du total ((8) = %(1)/[(1)+(2°+…+(7)], (9) = %(2)/[(1)+(2)+…+(7)], etc.) (les dommages de guerre ont été
intégrés aux prestations sociales)
(14) à (16): part des revenus du capital, des revenus mixtes et des revenus du travail dans le revenu des ménages au sens de la comptabilité nationale ((14)
= (8)+(9); (15) = (10)+(11); (16) = (12) + (13))
(17) à (18): part des revenus mixtes et des revenus du travail dans les revenus d’activité des ménages ((17) = % (15)/[(15)+(16)]; (18) = % (16)/[(15)+(16)]
(19) à (20): part de la masse salariale versée par les entreprises (MSE) et de la masse salariale versée par les administrations publiques (MSG) dans la
masse salariale totale reçue par les ménages (MSM) ((19) = % MSE/(5); (20) = % MSG/(5)) (les variables MSE et MSG sont issues de Villa (1994, p.139;
1997, p.206); par définition, MSM = MSE+MSG)
(21) = part des prestations sociales (y compris dommages de guerre) dans les revenus du travail ((21) = % (13)/[(12)+(13)])

Annexe G 711

Tableau G-6: Décomposition du revenu des ménages au sens de la comptabilité nationale, 1949-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17) (18) (19) (20)
EBM Pté RBEI Sal.N. Pr.Soc. %EBM %Pté %RBEI %Sa.N. %P.S. %Cap. %Mix. %Tra. %Mix. %Tra. RS %Mix. %Tra. %P.S. %P.S.

1949 306,8 375,6 2 560,6 2 710,4 1 106,3 4,3 5,3 36,3 38,4 15,7 9,7 36,3 54,1 40,2 59,8 29,0
1950 362,4 431,1 3 019,9 2 988,5 1 308,4 4,5 5,3 37,2 36,8 16,1 9,8 37,2 53,0 41,3 58,7 30,4
1951 374,3 529,7 3 401,3 3 788,4 1 648,9 3,8 5,4 34,9 38,9 16,9 9,3 34,9 55,8 38,5 61,5 30,3
1952 418,1 620,0 3 808,9 4 499,2 1 926,4 3,7 5,5 33,8 39,9 17,1 9,2 33,8 57,0 37,2 62,8 30,0
1953 446,7 645,5 3 789,2 4 675,0 2 087,0 3,8 5,5 32,5 40,2 17,9 9,4 32,5 58,1 35,9 64,1 30,9
1954 534,4 704,0 3 947,5 5 096,3 2 258,6 4,3 5,6 31,5 40,6 18,0 9,9 31,5 58,6 34,9 65,1 30,7
1955 564,0 735,0 4 206,6 5 577,7 2 484,4 4,2 5,4 31,0 41,1 18,3 9,6 31,0 59,4 34,3 65,7 30,8
1956 607,3 806,0 4 635,7 6 196,7 2 750,7 4,0 5,4 30,9 41,3 18,3 9,4 30,9 59,7 34,1 65,9 30,7
1957 662,4 870,5 5 088,8 6 955,7 3 094,0 4,0 5,2 30,5 41,7 18,6 9,2 30,5 60,3 33,6 66,4 30,8
1958 745,4 923,4 6 001,5 7 930,6 3 464,9 3,9 4,8 31,5 41,6 18,2 8,8 31,5 59,8 34,5 65,5 30,4

1959a 812,4 974,8 6 214,5 8 616,1 3 808,6 4,0 4,8 30,4 42,2 18,6 8,7 30,4 60,8 33,3 66,7 30,7
1959b 994,1 1 136,2 6 016,2 8 984,1 3 606,9 4,8 5,5 29,0 43,3 17,4 10,3 29,0 60,7 32,3 67,7 0,96 33,2 66,8 28,6 25,8
1960 11,5 12,8 67,7 98,1 39,7 5,0 5,6 29,5 42,7 17,3 10,6 29,5 60,0 33,0 67,0 0,96 33,9 66,1 28,8 25,8
1961 13,4 13,7 68,9 108,0 44,5 5,4 5,5 27,7 43,5 17,9 10,9 27,7 61,4 31,1 68,9 0,97 31,8 68,2 29,2 26,9
1962 15,5 15,9 79,4 121,5 52,9 5,4 5,6 27,8 42,6 18,5 11,0 27,8 61,2 31,3 68,7 0,96 32,2 67,8 30,3 27,4
1963 18,2 16,9 83,4 137,9 62,6 5,7 5,3 26,2 43,2 19,6 11,0 26,2 62,8 29,4 70,6 0,95 30,4 69,6 31,2 28,0
1964 20,3 17,7 87,7 153,1 70,5 5,8 5,1 25,1 43,8 20,2 10,9 25,1 64,0 28,2 71,8 0,95 29,1 70,9 31,5 28,2
1965 23,2 19,4 92,7 164,2 77,6 6,2 5,1 24,6 43,6 20,6 11,3 24,6 64,1 27,7 72,3 0,95 28,7 71,3 32,1 28,7
1966 26,3 20,9 99,1 177,1 84,5 6,4 5,1 24,3 43,4 20,7 11,6 24,3 64,1 27,5 72,5 0,95 28,5 71,5 32,3 28,7
1967 30,1 23,8 106,3 189,8 92,3 6,8 5,4 24,0 42,9 20,9 12,2 24,0 63,8 27,4 72,6 0,95 28,4 71,6 32,7 29,4
1968 34,1 26,4 109,2 212,9 103,6 7,0 5,4 22,5 43,8 21,3 12,4 22,5 65,1 25,6 74,4 0,95 26,6 73,4 32,7 29,5
1969 39,1 30,2 116,9 241,9 117,6 7,2 5,5 21,4 44,3 21,5 12,7 21,4 65,9 24,5 75,5 0,96 25,3 74,7 32,7 29,9
1970 44,2 34,2 127,7 276,1 129,3 7,2 5,6 20,9 45,2 21,1 12,8 20,9 66,3 23,9 76,1 0,97 24,6 75,4 31,9 29,5
1971 48,2 40,3 136,3 311,4 144,0 7,1 5,9 20,0 45,8 21,2 13,0 20,0 66,9 23,0 77,0 0,97 23,6 76,4 31,6 29,5
1972 53,3 46,5 154,2 346,3 162,7 7,0 6,1 20,2 45,4 21,3 13,1 20,2 66,7 23,3 76,7 0,97 23,8 76,2 32,0 29,8
1973 61,9 51,4 168,0 398,6 187,8 7,1 5,9 19,4 45,9 21,6 13,1 19,4 67,6 22,3 77,7 0,97 22,9 77,1 32,0 29,7
1974 69,5 69,1 183,8 476,7 222,0 6,8 6,8 18,0 46,7 21,7 13,6 18,0 68,4 20,8 79,2 0,97 21,3 78,7 31,8 29,8
1975 77,2 78,2 198,4 552,1 279,0 6,5 6,6 16,7 46,6 23,5 13,1 16,7 70,1 19,3 80,7 0,96 19,8 80,2 33,6 31,1
1976 89,2 86,8 216,1 633,8 321,4 6,6 6,4 16,0 47,0 23,9 13,1 16,0 70,9 18,4 81,6 0,98 18,8 81,2 33,6 32,0
1977 101,6 101,6 242,5 713,3 369,9 6,6 6,6 15,9 46,7 24,2 13,3 15,9 70,8 18,3 81,7 0,98 18,6 81,4 34,1 32,8
1978 114,9 110,7 278,6 806,4 437,7 6,6 6,3 15,9 46,1 25,0 12,9 15,9 71,2 18,3 81,7 0,97 18,8 81,2 35,2 32,9
1979 132,9 131,2 306,1 893,9 500,8 6,8 6,7 15,6 45,5 25,5 13,4 15,6 71,0 18,0 82,0 0,98 18,4 81,6 35,9 34,4
1980 151,3 166,6 332,6 1 021,1 582,6 6,7 7,4 14,8 45,3 25,8 14,1 14,8 71,1 17,2 82,8 0,98 17,4 82,6 36,3 35,1
1981 179,0 209,5 361,4 1 168,8 693,2 6,9 8,0 13,8 44,7 26,5 14,9 13,8 71,3 16,3 83,7 0,96 16,8 83,2 37,2 34,7
1982 204,7 230,5 420,2 1 320,1 828,2 6,8 7,7 14,0 43,9 27,6 14,5 14,0 71,5 16,4 83,6 0,96 17,0 83,0 38,6 35,7
1983 234,5 256,6 452,4 1 427,4 928,5 7,1 7,8 13,7 43,3 28,1 14,9 13,7 71,4 16,1 83,9 0,96 16,7 83,3 39,4 36,7
1984 266,9 273,4 473,2 1 504,7 1 022,6 7,5 7,7 13,4 42,5 28,9 15,3 13,4 71,4 15,8 84,2 0,96 16,4 83,6 40,5 37,8
1985 295,6 302,8 498,1 1 586,2 1 117,5 7,8 8,0 13,1 41,7 29,4 15,7 13,1 71,1 15,6 84,4 0,95 16,2 83,8 41,3 38,4
1986 319,8 304,6 543,4 1 653,7 1 197,2 8,0 7,6 13,5 41,1 29,8 15,5 13,5 70,9 16,0 84,0 0,95 16,8 83,2 42,0 38,8
1987 350,4 328,4 555,1 1 702,6 1 241,8 8,4 7,9 13,3 40,7 29,7 16,2 13,3 70,5 15,9 84,1 0,96 16,5 83,5 42,2 39,6
1988 386,0 347,3 572,2 1 790,1 1 325,7 8,7 7,9 12,9 40,5 30,0 16,6 12,9 70,5 15,5 84,5 0,95 16,1 83,9 42,5 39,8
1989 420,8 420,7 643,0 1 883,2 1 401,8 8,8 8,8 13,5 39,5 29,4 17,6 13,5 68,9 16,4 83,6 0,96 16,9 83,1 42,7 40,4
1990 449,4 458,8 680,3 2 012,8 1491,7 8,8 9,0 13,4 39,5 29,3 17,8 13,4 68,8 16,3 83,7 0,96 16,8 83,2 42,6 40,3
1991 485,0 530,2 678,7 2 117,9 1588,9 9,0 9,8 12,6 39,2 29,4 18,8 12,6 68,6 15,5 84,5 0,95 16,1 83,9 42,9 40,0
1992 524,0 550,3 686,0 2 183,6 1689,0 9,3 9,8 12,2 38,8 30,0 19,1 12,2 68,7 15,0 85,0 0,95 15,8 84,2 43,6 40,4
1993 560,2 550,9 661,1 2 217,3 1796,2 9,7 9,5 11,4 38,3 31,0 19,2 11,4 69,4 14,1 85,9 0,93 15,0 85,0 44,8 40,7
1994 594,4 528,6 673,4 2 268,5 1848,9 10,1 8,9 11,4 38,4 31,3 19,0 11,4 69,6 14,1 85,9 0,93 15,0 85,0 44,9 40,7
1995 633,0 574,4 689,1 2 352,9 1912,8 10,3 9,3 11,2 38,2 31,0 19,6 11,2 69,2 13,9 86,1 0,93 14,7 85,3 44,8 40,9
1996 663,0 574,8 693,8 2 413,1 1983,7 10,5 9,1 11,0 38,1 31,3 19,6 11,0 69,5 13,6 86,4 0,94 14,4 85,6 45,1 41,4
1997 690,1 614,4 707,8 2 515,2 2049,0 10,5 9,3 10,8 38,2 31,2 19,8 10,8 69,4 13,4 86,6 0,93 14,3 85,7 44,9 40,6
1998 715,7 650,0 734,0 2 613,3 2100,2 10,5 9,5 10,8 38,4 30,8 20,0 10,8 69,2 13,5 86,5 0,93 14,3 85,7 44,6 40,5

Sources: (1) (excédent brut d’exploitation des ménages (hors EI)), (2) (revenus bruts de la propriété des ménages (hors EI)), (3) (excédent brut d’exploitation
des EI), (4) (salaires nets reçus par les ménages) et (5) (prestations sociales reçues par les ménages) (en milliards de francs courants) : 1949-1959a:
estimations de l’INSEE en base 1962 (publiées dans « Les comptes de la nation, base 1962: les comptes des années 1949-1959 », Les Collections de
l’INSEE n°55 (série C (Comptes et planification) n°13, avril 1972) ((1) = somme du « résultat brut d’exploitation des ménages » (poste 8e, pp.20-21) et des
intérêts versés par les ménages (poste 72, emplois, exploitation, pp.24-45); (2) = « intérêts, dividendes et fermages » (poste 72, pp.20-21); (3) = « revenu brut
des entrepreneurs individuels » (poste 78, pp.20-21); (4) = « salaires nets » (poste 7011, pp.20-21); (5) = somme des « prestations sociales » (poste 71,
pp.20-21) et des « transferts » (poste 74, epp.20-21)); 1959b-1997: estimations de l’INSEE en base 1980 (base Nouba) ((1) = poste N2, ménages hors EI; (2)
= somme des postes R41 (ménages hors EI), R42, R43, R44 et R46; (3) = poste N2 (EI), diminué des postes R41 et R43 versés par les EI, et augmenté du
poste R41 reçu par les EI; (4) = poste R11, diminué du poste R622; (5) = poste R64); 1998 : chiffres obtenus à partir des estimations de l’INSEE en base 1995
(publiées dans « Comptes et indicateurs économiques - Rapport sur les comptes de la nation 1998 », INSEE-Résultats n°664 (série Economie générale
n°182), juillet 1999) en appliquant un taux de croissance 1998/1997 de 3,7 % pour (1) (p.77: 680/656 = 1,037), de 5,8 % pour (2) (p.77:
(264+140+72+202+12)/(268+114+72+187+11) = 1,058), de 3,7 % pour (3) (p.77: 707/682 = 1,037), de 3,9 % pour (4) (p.77: 3208/3088 = 1,039) et de 2,5 %
pour (5) (p.77: (1251+102+241+162+148+52)/(1217+97+234+161+151+48) = 1,025).
(6) à (10) : colonnes (1) à (5) exprimées en % du total ((6) = %(1)/[(1)+(2)+...+(5)]; (7) = %(2)/[(1)+(2)+…+(5)]: etc.)
(11) = part des revenus du capital dans le revenu des ménages ((11) = (6) + (7) = % [(1)+(2)]/[(1)+(2)+(3)+(4)+(5)])
(12) = part des revenus mixtes dans le revenu des ménages ((12) = (8) = % (3)/[(1)+(2)+(3)+(4)+(5)])
(13) = part des revenus du travail dans le revenu des ménages ((13) = (9) + (10) = % [(4)+(5)]/[(1)+(2)+(3)+(4)+(5)])
(14) = part des revenus mixtes dans les revenus d’activité des ménages ((14) = % (3)/[(3)+(4)+(5)])
(15) = part des revenus du travail dans les revenus d’activité des ménages ((15) = % [(4)+(5)]/[(3)+(4)+(5)])
(16) = ratio entre la rémunération totale reçue par les salariés et la somme des salaires nets et des prestations sociales (le dénominateur est égal à (4)+(5); le
numérateur est issu des mêmes sources que les colonnes (1) à (6): somme des postes R11, R12 et R13 de la base NOUBA pour les années 1959b-1997, et
taux de croissance 1998/1997 de 3,7 % (p.77: (3208+980+232)/(3088+947+226) = 1,037))
(17) = part des revenus mixtes corrigée ((17) = % (3)/[(3)+(16)x((4)+(5))])
(18) = part des revenus du travail corrigée ((18) = % [(16)x((4)+(5))]/[(3)+(16)x((4)+(5))])
(19) = part des prestations sociales dans les revenus du travail ((19) = % (5)/[(4)+(5)])
(20) = part des prestations sociales corrigée ((20) = % [(16)x((4)+(5))-(4)]/[(16)x((4)+(5))]

712 Annexes

Tableau G-7: Décomposition des revenus de la propriété (au sens de la comptabilité nationale), 1949-1959

(1) (2) (3) (4) (5)
Intérêts Dividendes Total % Intérêts % Dividendes

1949 45,0 174,0 219,0 20,5 79,5
1950 56,0 205,0 261,0 21,5 78,5
1951 68,0 262,0 330,0 20,6 79,4
1952 80,0 316,0 396,0 20,2 79,8
1953 79,0 338,0 417,0 18,9 81,1
1954 96,0 360,0 456,0 21,1 78,9
1955 101,0 374,0 475,0 21,3 78,7
1956 120,0 408,0 528,0 22,7 77,3
1957 141,0 435,0 576,0 24,5 75,5
1958 170,0 435,0 605,0 28,1 71,9
1959 177,0 463,0 640,0 27,7 72,3

Sources : (1) à (3) : Estimations de l’INSEE en base 1956, en milliards de francs courants (cf. « Les Comptes de la Nation 1949-1959 », E&C décembre 1963
(n°12), pp.1214-1215)
(4) et (5) : Pourcentages calculés à partir des colonnes (1) à (3).
Note: Le total des revenus de la propriété indiqué ici est inférieur au total indiqué sur le tableau G-6 (colonne (2)), car le niveau des estimations en base 1956
a été rehaussé dans les bases ultérieures (en outre, les revenus de la propriété indiqués pour la période 1949-1959 sur le tableau G-6 incluent les fermages,
et non seulement les intérêts et les dividendes)

Tableau G-8: Décomposition des revenus de la propriété (au sens de la comptabilité nationale), 1959-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)
Intérêts Int. AV Rev.terre Dividendes Particip. % Intérêts % Int. AV % Rev.terre % Dividendes % Particip.

1959 242,2 19,5 260,8 613,7 0,0 21,3 1,7 23,0 54,0 0,0
1960 2,6 0,3 2,9 7,0 0,0 20,2 2,2 22,6 54,9 0,0
1961 2,8 0,3 3,1 7,5 0,0 20,8 2,4 22,3 54,5 0,0
1962 3,7 0,4 3,3 8,4 0,0 23,3 2,8 20,9 52,9 0,0
1963 3,8 0,6 3,6 9,0 0,0 22,7 3,3 21,0 53,0 0,0
1964 4,1 0,7 3,7 9,2 0,0 23,1 3,7 21,2 52,0 0,0
1965 5,0 0,8 3,8 9,8 0,0 25,7 4,0 19,9 50,4 0,0
1966 5,6 0,9 4,1 10,4 0,0 26,9 4,2 19,4 49,5 0,0
1967 7,0 1,1 4,3 11,4 0,0 29,5 4,4 18,1 48,0 0,0
1968 8,9 1,2 4,7 11,5 0,0 33,8 4,7 17,8 43,6 0,0
1969 10,7 1,4 5,1 12,3 0,8 35,3 4,7 16,8 40,7 2,5
1970 12,4 1,7 5,4 13,6 1,1 36,2 4,9 15,9 39,9 3,1
1971 16,0 2,0 5,8 15,1 1,4 39,8 4,9 14,3 37,5 3,5
1972 19,1 2,2 6,0 17,5 1,6 41,1 4,8 13,0 37,6 3,5
1973 23,0 2,7 6,7 16,8 2,2 44,8 5,2 13,0 32,8 4,3
1974 33,6 3,1 7,3 22,7 2,4 48,6 4,5 10,6 32,8 3,4
1975 41,3 3,7 7,7 23,1 2,4 52,8 4,7 9,9 29,5 3,1
1976 47,9 4,3 7,8 24,0 2,7 55,2 5,0 9,0 27,7 3,1
1977 58,2 4,9 8,3 26,8 3,4 57,3 4,8 8,1 26,4 3,4
1978 63,6 5,8 8,9 28,6 3,8 57,5 5,2 8,0 25,8 3,5
1979 75,5 6,7 10,1 34,4 4,4 57,5 5,1 7,7 26,2 3,4
1980 102,9 8,7 10,8 39,0 5,1 61,8 5,2 6,5 23,4 3,1
1981 131,0 11,3 11,2 50,0 5,9 62,6 5,4 5,4 23,9 2,8
1982 150,8 14,5 11,6 47,1 6,4 65,4 6,3 5,1 20,4 2,8
1983 159,1 18,2 12,8 59,8 6,7 62,0 7,1 5,0 23,3 2,6
1984 164,4 21,0 15,2 65,6 7,1 60,1 7,7 5,6 24,0 2,6
1985 174,5 25,2 16,8 77,8 8,5 57,6 8,3 5,5 25,7 2,8
1986 157,4 28,9 16,6 90,7 11,0 51,7 9,5 5,4 29,8 3,6
1987 148,9 32,6 13,2 120,7 13,0 45,4 9,9 4,0 36,7 3,9
1988 154,2 40,0 17,2 120,0 16,0 44,4 11,5 4,9 34,6 4,6
1989 166,2 51,1 18,3 165,8 19,4 39,5 12,1 4,3 39,4 4,6
1990 180,5 62,4 18,3 178,2 19,4 39,3 13,6 4,0 38,8 4,2
1991 199,0 75,8 17,9 218,8 18,6 37,5 14,3 3,4 41,3 3,5
1992 180,9 91,3 18,3 240,2 19,6 32,9 16,6 3,3 43,7 3,6
1993 205,3 105,0 17,8 202,5 20,3 37,3 19,1 3,2 36,8 3,7
1994 181,3 112,6 18,6 193,8 22,3 34,3 21,3 3,5 36,7 4,2
1995 208,3 127,3 19,2 195,1 24,4 36,3 22,2 3,3 34,0 4,3
1996 196,7 143,2 20,1 185,5 29,2 34,2 24,9 3,5 32,3 5,1
1997 191,2 158,6 21,4 212,4 30,8 31,1 25,8 3,5 34,6 5,0

Sources: (1) à (5): Estimations de l’INSEE en base 1980 (base Nouba), en milliards de francs courants (anciens francs en 1959, nouveaux francs à partir de
1960) ((1) = Intérêts (hors AV); (2) = Intérêts crédités sur les contrats d’assurance-vie; (3) = Revenus de la terre; (4) = Dividendes; (5) = Revenus liés à la
participation des salariés.
(6) à (10) : Pourcentages calculés à partir des colonnes (1) à (5).

Annexe G 713

Tableau G-9: Décomposition du revenu fiscal, 1913-1943

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)
 % RF % RCM % BA % BIC % BNC % TSP % Capital % Mixte % Travail % Mixte % Travail

1913 7,6 12,2 8,2 11,7 2,3 58,0 19,8 22,2 58,0 27,6 72,4

1920 3,2 10,0 5,6 13,2 2,3 65,8 13,1 21,1 65,8 24,3 75,7
1921 3,7 12,0 5,4 11,9 2,3 64,8 15,6 19,6 64,8 23,2 76,8
1922 4,4 12,4 5,1 14,0 2,5 61,7 16,8 21,5 61,7 25,8 74,2
1923 4,6 12,9 5,2 14,8 2,4 60,0 17,5 22,4 60,0 27,2 72,8
1924 4,5 12,9 5,1 14,5 2,2 60,7 17,5 21,8 60,7 26,4 73,6
1925 4,6 13,4 5,8 13,9 2,3 59,9 18,0 22,0 59,9 26,9 73,1
1926 4,5 13,2 6,6 14,2 2,3 59,2 17,7 23,1 59,2 28,1 71,9
1927 5,0 12,2 6,6 13,7 2,4 60,0 17,2 22,7 60,0 27,5 72,5
1928 5,1 11,6 6,7 13,7 2,5 60,5 16,7 22,8 60,5 27,4 72,6
1929 5,1 11,3 6,4 12,4 2,4 62,4 16,4 21,2 62,4 25,3 74,7
1930 5,5 11,1 4,8 12,5 2,4 63,7 16,5 19,7 63,7 23,6 76,4
1931 6,1 11,3 4,5 10,7 2,5 64,9 17,4 17,7 64,9 21,4 78,6
1932 6,8 10,3 4,3 10,2 2,8 65,5 17,1 17,4 65,5 20,9 79,1
1933 6,9 10,6 4,4 10,3 2,7 65,2 17,5 17,4 65,2 21,1 78,9
1934 7,1 11,7 3,7 10,2 2,8 64,4 18,8 16,8 64,4 20,7 79,3
1935 7,1 11,4 3,5 11,9 2,9 63,1 18,6 18,3 63,1 22,5 77,5
1936 6,1 11,4 4,9 11,9 2,7 63,0 17,5 19,5 63,0 23,7 76,3
1937 5,3 10,7 5,4 11,8 2,5 64,3 16,0 19,8 64,3 23,5 76,5
1938 5,3 10,7 5,3 11,7 2,5 64,4 16,0 19,6 64,4 23,3 76,7

1943 2,5 6,8 9,3 23,5 2,8 55,1 9,3 35,6 55,1 39,2 60,8

Sources: (1) (part du revenu foncier dans le revenu fiscal),
(2) (part des revenus de capitaux mobiliers dans le revenu fiscal),
(3) (part des bénéfices agricoles dans le revenu fiscal),
(4) (part des bénéfices industriels et commerciaux dans le revenu fiscal),
(5) (part des bénéfices non commerciaux dans le revenu fiscal) et
(6) (part des traitements, salaires, pensions de retraite et rentes viagères dans le revenu fiscal) (en %): composition du revenu fiscal obtenue en appliquant
aux estimations du tableau G-12 les coefficients indiqués sur le tableau G-2.
(7) = part des revenus du capital dans le revenu fiscal ((7) = (1) + (2))
(8) part des revenus mixtes dans le revenu fiscal ((8) = (3) + (4) + (5))
(9) = part des revenus du travail dans le revenu fiscal ((9) = (6))
(10) part des revenus mixtes dans les revenus d’activité ((10) = % (8)/[(8)+(9)])
(11) part des revenus du travail dans les revenus d’activité ((11) = % (9)/[(8)+(9)])

Tableau G-10: Décomposition du revenu fiscal, 1956-1995

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)
 % RF % RCM % BA % BIC % BNC % RGA % TS % PR % Capital % Mixte % Travail % Mixte % Travail

RF1956 3,9 2,3 1,9 13,9 2,7 0,9 67,6 6,8 6,2 19,4 74,4 20,7 79,3
RF1962 2,6 2,7 2,1 12,4 3,1 0,4 67,5 9,2 5,3 18,0 76,7 19,0 81,0
RF1965 2,6 2,6 2,4 11,4 3,7 0,6 65,1 11,6 5,2 18,1 76,7 19,1 80,9
RF1970 2,8 2,1 2,3 8,9 2,9 0,2 67,2 13,6 4,9 14,3 80,8 15,0 85,0
RF 1975 2,7 1,9 1,9 7,6 2,5 0,1 68,5 14,7 4,6 12,2 83,3 12,8 87,2
RF 1979 2,1 2,0 2,2 6,9 2,8 0,1 66,5 17,4 4,2 12,0 83,8 12,5 87,5
RF 1984 2,6 2,4 1,9 5,1 3,3 0,1 64,7 19,9 5,0 10,5 84,5 11,0 89,0
RF 1990 2,1 2,3 1,9 5,0 3,4 0,1 64,8 20,4 4,4 10,4 85,2 10,9 89,1

EL 1988 2,1 3,2 1,4 5,0 3,5 0,1 64,5 20,3 5,2 9,9 84,8 10,5 89,5
EL 1989 2,4 3,3 1,5 4,8 3,7 0,1 63,6 20,7 5,6 10,0 84,3 10,6 89,4
EL 1990 2,4 3,1 1,5 4,6 3,6 0,1 64,1 20,5 5,5 9,9 84,6 10,5 89,5
EL 1991 2,5 2,7 1,3 4,1 3,6 0,1 64,2 21,4 5,2 9,2 85,6 9,7 90,3
EL 1992 2,5 2,7 1,2 3,9 3,5 0,2 64,8 21,1 5,3 8,8 85,9 9,3 90,7
EL 1993 2,4 2,5 1,1 3,8 3,4 0,2 64,4 22,2 4,9 8,5 86,6 8,9 91,1
EL 1994 2,6 2,7 1,2 3,6 3,6 0,2 62,8 23,3 5,4 8,6 86,1 9,1 90,9
EL 1995 2,5 2,8 1,2 3,4 3,3 0,3 63,1 23,4 5,3 8,1 86,5 8,6 91,4

Sources: (1) (part des revenus fonciers dans le revenu fiscal),
(2) (part des revenus de capitaux mobiliers),
(3) (part des bénéfices agricoles),
(4) (part des bénéfices industriels et commerciaux),
(5) (part des bénéfices non commerciaux),
(6) (part des rémunérations de gérants et associés),
(7) (part des traitements et salaires),
(8) (part des pensions de retraite et rentes viagères): RF1956-RF1990 : estimations issues des enquêtes « Revenus fiscaux » menées par l’INSEE
(1956:Fourgeaud et Nataf (1963, p.443); 1962: Ruault (1965, p.43); 1965: Banderier (1970, p.54); 1970-1975-1979-1984-1990: Piketty (1998; pp.148-152));
EL1988-EL1995: estimations issues des échantillons légers de déclarations de revenus de la DGI (cf. Piketty (1998, pp.31 et 138-144)).
(9) = part des revenus du capital dans le revenu fiscal ((9) = (1) + (2))
(10) part des revenus mixtes dans le revenu fiscal ((10) = (3) + (4) + (5)+(6))
(11) = part des revenus du travail dans le revenu fiscal ((11) = (7) + (8))
(12) part des revenus mixtes dans les revenus d’activité ((12) = % (10)/[(10)+(11)])
(13) part des revenus du travail dans les revenus d’activité ((13) = % (11)/[(10)+(11)])

714 Annexes

Tableau G-11: Les ratios (revenu fiscal)/(revenu au sens de la comptabilité nationale), 1956-1995

(1) (2) (3) (4) (5) (6)
EBM Pté RBEI Sal.N. Pr.Soc. RPB

RF1956 56,5 25,1 36,8 95,9 21,7 60,1
RF1962 28,5 28,9 38,5 94,3 29,5 61,9
RF1965 25,3 30,4 44,2 89,7 33,8 62,8
RF1970 23,8 23,4 42,6 92,7 40,1 64,3
RF 1975 25,3 17,7 44,7 90,5 38,5 64,5
RF 1979 20,1 19,6 49,4 93,7 43,7 66,7
RF 1984 22,3 19,5 49,9 97,0 43,9 67,9
RF 1990 15,2 16,2 49,2 103,5 43,9 68,0

EL 1988 15,3 25,8 49,1 102,2 43,5 69,1
EL 1989 16,9 23,3 47,1 101,9 44,6 67,9
EL 1990 17,3 21,5 46,7 102,5 44,2 68,0
EL 1991 17,7 17,1 45,4 102,2 45,3 67,5
EL 1992 16,7 17,3 44,8 103,2 43,5 67,2
EL 1993 15,2 16,4 45,7 103,3 43,9 67,4
EL 1994 16,1 18,7 46,3 100,5 45,8 66,9
EL 1995 14,7 18,5 44,3 100,7 45,9 65,9

Sources : (1) (ratio (revenus fonciers)/(excédent brut d’exploitation des ménages (hors EI))), (2) (ratio (revenus de capitaux mobiliers)/(revenus de la
propriété)), (3) (ratio (BA-BIC-BNC-RGA)/(revenu brut d’exploitation des EI), (4) (ratio (traitements et salaires)/(salaires nets)) et (5) (ratio (pensions et rentes
viagères)/(prestations sociales)) (en %): ratios calculés à partir des colonnes (1) à (8) du tableau G-10, de la colonne (4) du tableau G-2, et des colonnes (1)
à (5) du tableau G-7.
(6) = ratio (revenu fiscal)/RPB (colonne (3) du tableau G-2)) (par construction, (6) peut également être obtenu en faisant le produit des colonnes (1) à (5) de ce
tableau et des colonnes (1) à (5) du tableau B-6, puis en divisant le résultat par le RPB (colonne (6) du tableau G-1))

Tableau G-12 : Les estimations des « revenus privés » de Dugé de Bernonville, 1913-1943

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15)
Salaires et Valeurs Propriété Revenus de Industrie Professions Pensions et Total %(1) %(2) %(3) %(4) %(5) %(6) %(7)
traitements mobilières bâtie l’agriculture et commerce libérales retraites

1913 15,7 4,5 2,6 8,4 4,0 0,6 0,5 36,3 43,3 12,4 7,2 23,1 11,0 1,7 1,4

1920 57,4 11,8 3,5 18,5 14,6 1,9 2,9 110,6 51,9 10,7 3,2 16,7 13,2 1,7 2,6
1921 58,7 14,7 4,2 18,6 13,6 2,0 3,2 115,0 51,0 12,8 3,7 16,2 11,8 1,7 2,8
1922 58,0 15,8 5,2 18,1 16,6 2,2 3,3 119,2 48,7 13,3 4,4 15,2 13,9 1,8 2,8
1923 62,9 18,4 6,1 20,9 19,6 2,4 3,5 133,8 47,0 13,8 4,6 15,6 14,6 1,8 2,6
1924 74,0 21,4 7,0 23,5 22,3 2,6 3,9 154,7 47,8 13,8 4,5 15,2 14,4 1,7 2,5
1925 79,5 24,1 7,8 29,2 23,4 2,9 5,6 172,5 46,1 14,0 4,5 16,9 13,6 1,7 3,2
1926 92,7 28,0 9,0 39,5 28,2 3,4 7,5 208,3 44,5 13,4 4,3 19,0 13,5 1,6 3,6
1927 95,1 26,3 10,0 39,9 27,5 3,6 7,8 210,2 45,2 12,5 4,8 19,0 13,1 1,7 3,7
1928 103,0 26,8 11,0 43,1 29,5 4,0 9,3 226,7 45,4 11,8 4,9 19,0 13,0 1,8 4,1
1929 115,6 28,3 12,0 44,8 29,0 4,3 11,2 245,2 47,1 11,5 4,9 18,3 11,8 1,8 4,6
1930 122,2 28,8 13,3 35,2 26,7 4,4 12,2 242,8 50,3 11,9 5,5 14,5 11,0 1,8 5,0
1931 116,8 27,5 14,0 30,7 21,5 4,3 14,0 228,8 51,0 12,0 6,1 13,4 9,4 1,9 6,1
1932 105,9 22,6 14,0 26,5 18,5 4,3 14,0 205,8 51,5 11,0 6,8 12,9 9,0 2,1 6,8
1933 101,1 22,3 13,5 26,0 17,8 4,0 14,5 199,2 50,8 11,2 6,8 13,1 8,9 2,0 7,3
1934 92,8 22,8 13,0 20,5 16,5 3,9 14,4 183,9 50,5 12,4 7,1 11,1 9,0 2,1 7,8
1935 87,4 21,5 12,5 18,5 18,4 3,8 13,4 175,5 49,8 12,3 7,1 10,5 10,5 2,2 7,6
1936 97,6 24,0 12,0 29,0 20,6 4,0 13,3 200,5 48,7 12,0 6,0 14,5 10,3 2,0 6,6
1937 119,7 27,0 12,5 38,5 24,5 4,5 15,1 241,8 49,5 11,2 5,2 15,9 10,1 1,9 6,2
1938 133,0 30,0 14,0 42,0 27,0 5,0 15,8 266,8 49,9 11,2 5,2 15,7 10,1 1,9 5,9

1943 210,0 35,0 12,0 135,0 100,0 10,0 25,0 527,0 39,8 6,6 2,3 25,6 19,0 1,9 4,7

Sources: (1) à (8) : Estimations de Dugé de Bernonville, en milliards de francs courants (pour 1913 et 1920-1934, cf. Dugé de Bernonville (1937, p.549); pour
1935-1938, cf. Dugé de Bernonville (1939, p.959); pour 1943, cf. Mitzakis (1944, p.25)) ((1) = Salaires et traitements; (2) = Revenus de valeurs mobilières; (3)
= Revenus de la propriété bâtie; (4) = Revenus de l’agriculture; (5) = Revenus de l’industrie et du commerce; (6) = Revenus des professions libérales; (7) =
Pensions et retraites)
(9) à (15) = Pourcentages calculés à partir des colonnes (1) à (8) ((9) = %(1)/(8), (10) = %(2)/(8), etc.)
Note: Nous avons indiqué ici les estimations définitives de Dugé de Bernonville (d’autres estimations ont été publiées dans Dugé de Bernonville (1931, 1933,
1935, 1936, 1938), mais elles ont été légèrement corrigées dans Dugé de Bernonville (1937, 1939)). En particulier, les estimations de Dugé de Bernoville
publiées en 1966 par l’INSEE (cf. Annuaire Statistique de la France - Résumé Rétrospectif 1966 (INSEE, 1966), p.556), outre qu’elles omettent les années
1933-1934, ne sont pas les estimations définitives pour 1931-1932 (l’INSEE indique également à tort que les fermages et métayages ne sont pas compris
dans les revenus de l’agriculture, alors que Dugé de Bernonville précise explicitement qu’ils le sont; par contre, les dividendes sont bien déduits des revenus
de l’industrie et du commerce et sont comptés dans les revenus de valeurs mobilières).

Annexe G 715

Tableau G-13: L’évaluation des revenus de l’industrie et du commerce par Dugé de Bernonville, 1920-1938

(1) (2) (3) (4) (5) (6) (7) (8) (9)
BIC fiscaux Dugé (divid.) Dugé (ind.com.) Dugé (av. div.) % (4)/(1) %(2)/(4) %(3)/(1) Malissen %(8)/(3)

1920 15 280 3 200 14 600 17 800 116,5 18,0 95,5
1921 15 024 4 000 13 600 17 600 117,1 22,7 90,5 3 903 97,6
1922 18 130 3 900 16 600 20 500 113,1 19,0 91,6 3 742 95,9
1923 21 080 4 400 19 600 24 000 113,8 18,3 93,0 4 323 98,3
1924 23 919 5 500 22 300 27 800 116,2 19,8 93,2 5 957 108,3
1925 25 217 6 800 23 400 30 200 119,8 22,5 92,8 7 288 107,2
1926 30 140 7 800 28 200 36 000 119,4 21,7 93,6 8 589 110,1
1927 27 696 9 000 27 500 36 500 131,8 24,7 99,3 9 168 101,9
1928 31 213 9 000 29 500 38 500 123,3 23,4 94,5 10 292 114,4
1929 29 895 10 000 29 000 39 000 130,5 25,6 97,0 11 823 118,2
1930 26 601 9 000 26 700 35 700 134,2 25,2 100,4 11 441 127,1
1931 21 152 7 800 21 500 29 300 138,5 26,6 101,6 9 121 116,9
1932 18 385 6 000 18 500 24 500 133,3 24,5 100,6 5 335 88,9
1933 17 531 5 500 17 800 23 300 132,9 23,6 101,5 6 000 109,1
1934 18 361 6 300 16 500 22 800 124,2 27,6 89,9 6 884 109,3
1935 17 793 5 500 18 400 23 900 134,3 23,0 103,4 6 305 114,6
1936 20 257 6 520 20 600 27 120 133,9 24,0 101,7 7 507 115,1
1937 24 169 7 250 24 500 31 750 131,4 22,8 101,4 8 300 114,5
1938 26 826 8 000 27 000 35 000 130,5 22,9 100,6 11 650 145,6

Sources:
(1) : BIC déclarés (= colonne (2) du tableau G-16) (en millions de francs courants, de même que les colonnes (1)-(4) et (8))
(2) : Estimation par Dugé de Bernonville des dividendes versés par les sociétés françaises (cf. Dugé de Bernonville (1931, p.954; 1935, p.606; 1937, pp.547 et
549; 1939, pp.983, 988 et 990)
 (3): Estimation par Dugé de Bernonville des revenus de l’industrie et du commerce (= colonne (5) du tableau G-12)
(4) = Estimations par Dugé de Bernonville des revenus de l’industrie et du commerce, avant déduction des dividendes versés par les sociétés françaises ((4)
= (3) - (2))
(5) = % (4)/(1)
(6) = % (2)/(4)
(7) = % (3)/(1)
(8) = Estimation par Malissen des bénéfices distribués des sociétés françaises (= colonne (2) du tableau G-15)
 (9) = % (8)/(2)

Tableau G-14: L’évaluation des revenus de valeurs mobilières par Dugé de Bernonville, 1920-1938

(1) (2) (3) (4) (5) (6) (7) (8)
VEF IRVM Total %VEF TotDugé %Ajustement Dividendes %Div/IRVM

1 913 800 3 900 4 700 17 4 200 11
1 920 6 500 6 900 13 400 49 11 800 12 3 200 46
1 921 8 400 8 200 16 600 51 14 700 11 4 000 49
1 922 9 800 8 000 17 800 55 15 800 11 3 900 49
1 923 11 400 9 500 20 900 55 18 400 12 4 400 46
1 924 12 000 11 200 23 200 52 20 800 10 5 500 49
1 925 12 400 13 400 25 800 48 23 400 9 6 800 51
1 926 13 100 17 000 30 100 44 27 200 10 7 800 46
1 927 12 300 16 300 28 600 43 25 600 10 9 000 55
1928a 11 900 16 000 27 900 43 25 300 9 9 000 56
1928b 11 900 17 800 29 700 40 26 800 10 9 000 51
1 929 11 100 20 200 31 300 35 28 300 10 10 000 50
1 930 11 000 20 800 31 800 35 28 800 9 9 000 43
1 931 10 700 20 000 30 700 35 27 500 10 7 800 39
1 932 10 300 15 000 25 300 41 22 600 11 6 000 40
1 933 10 200 14 895 25 095 41 22 300 11 5 500 37
1 934 11 000 14 600 25 600 43 22 800 11 6 300 43
1 935 21 500 5 500
1 936 11 200 15 200 26 400 42 24 000 9 6 520 43
1 937 12 500 17 500 30 000 42 27 000 10 7 250 41
1 938 12 800 20 300 33 100 39 30 000 9 8 000 39

Sources : (1) : Estimation par Dugé de Bernonville des revenus des valeurs de l’Etat français (pour 1913 et 1920-1928a: cf. Dugé de Bernonville (1931,
pp.918-1919); pour 1928b-1938, cf. Dugé de Bernonvile (1933, p.649; 1935, pp.597-598; 1939, pp.952-953)) (en millions de francs courants, de même que
les colonnes (1)-(3), (5) et (7))
(2) : Estimations par Dugé de Bernonville du total des revenus de valeurs mobilières soumises à l’IRVM (mêmes références que pour la colonne (1))
(3) = (1) + (2)
(4) = Part des revenus des valeurs de l’Etat français dans le total ((4) = % (1)/(3))
(5) : Estimations par Dugé de Bernonville du total des revenus privés de valeurs mobilières (= colonne (2) du tableau G-12; pour 1913 et 1920-1928a, nous
avons indiqué les estimations non définitives publiées dans Dugé de Bernonville (1931, p.922), car les estimations définitives ont été publiées sans
décomposition)
(6) = Ajustement réalisé par Dugé de Bernonville pour tenir compte des revenus de valeurs mobilières perçus par des sociétés ou des établissements publics
((6) = %[(3)-(5)]/(3))
(7) : Estimation par Dugé de Bernonville des dividendes versés par les sociétés françaises (= colonne (2) du tableau G-13)
(8) = Part des dividendes versés par les sociétés françaises dans le total des revenus de valeurs mobilières soumis à l’IRVM ((8) = % (7)/(2))

716 Annexes

Tableau G-15: Les estimations de l’autofinancement des sociétés françaises par Malissen, 1921-1949

(1) (2) (3) (4) (5) (6) (7) (8) (9)

Bénéfices réalisés Bénéfices distribués Bénéfices non-distribués Taux de rétention BIC fiscaux Recouvrements BIC fiscaux % (1)/(7) % (5)/(7)

1921 7 800 3 903 3 897 50,0 15 024 51,9
1922 9 600 3 742 5 858 61,0 18 130 53,0
1923 10 700 4 323 6 377 59,6 21 080 50,8
1924 12 500 5 957 6 543 52,3 23 919 52,3
1925 12 500 7 288 5 212 41,7 25 217 49,6
1926 16 000 8 589 7 411 46,3 30 140 53,1
1927 15 500 9 168 6 332 40,9 27 696 56,0
1928 17 700 10 292 7 408 41,9 31 213 56,7
1929 18 000 11 823 6 177 34,3 29 895 60,2
1930 15 600 11 441 4 159 26,7 26 601 58,6
1931 12 800 9 121 3 679 28,7 21 152 60,5
1932 10 100 5 335 4 765 47,2 18 385 54,9
1933 9 500 6 000 3 500 36,8 17 531 54,2
1934 8 800 6 884 1 916 21,8 18 361 47,9
1935 8 300 6 305 1 995 24,0 17 793 46,6
1936 9 900 7 507 2 393 24,2 20 257 48,9
1937 13 700 8 300 5 400 39,4 24 169 56,7
1938 15 500 11 650 3 850 24,8 26 826 57,8
1939 16 300 11 757 4 543 27,9 25 440 64,1
1942 12 667 11 652 1 015 8,0 16 230 3 563 41 782 30,3 38,8
1943 12 666 10 127 2 539 20,0 16 961 4 295 45 885 27,6 37,0
1944 4 111 10 330 -6 219 -151,3 8 609 4 498 37 750 10,9 22,8
1945 19 586 9 091 10 495 53,6 25 054 5 468 94 966 20,6 26,4
1946 91 237 16 986 74 251 81,4 118 416 26 369
1947 87 844 31 690 56 154 63,9 123 754 35 910
1948 366 756 43 428 323 328 88,2 431 944 65 238
1949 272 824 72 576 200 248 73,4 397 434 124 610

Sources: (1) et (2): Estimations par Malissen des bénéfices réalisés et des bénéfices distribués des sociétés françaises (pour 1921-1939, cf. Malissen (1953,
tableau I , p.41, et tableau II , p.48); pour 1942-1949, cf. Malissen (1953, tableau XI , p.85, et tableau XII , p.88)
(3) : Estimations par Malisssen des bénéfices non-distribués des sociétés françaises (par définition, (3) = (1) -(2))
(4) : Estimations par Malisssen du taux de rétention des sociétés françaises (par définition, (4) = %(3)/(1))
(5) et (6): BIC fiscaux des sociétés et recouvrements fiscaux correspondants aux BIC de l’année précédente (cf. Malissen (1953, tableau III, p.85) (par
définition, (1) = (5) - (6)) ((5) = colonne (6) du tableau G-17)
 (7): Total des BIC fiscaux (= colonne (2) du tableau G-16)
(8) = % (1)/(7)
(9) = % (5)/(7)

Tableau G-16 : Les BIC soumis à l’impôt cédulaire sur les BIC (tous régimes confondus), bénéfices 1919-1945

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)
N BIC Impôt %(3)/(2) Drs Pénal. Réd. Réd. 20 % Cotisations %(3)/(5)

1919 1 260 11 933 755 6,3 774 12 31 0 0 97,5
1920 1 369 15 280 996 6,5 1 011 23 38 0 0 98,5
1921 1 475 15 024 942 6,3 976 5 39 0 0 96,5
1922 1 604 18 130 1 170 6,5 1 211 4 45 0 0 96,7
1923 1 589 21 080 1 660 7,9 1 729 4 74 0 0 96,0
1924 1 596 23 919 1 924 8,0 2 003 4 83 0 0 96,1
1925 1 599 25 217 2 066 8,2 2 145 4 83 0 0 96,3
1926 1 545 30 140 4 115 13,7 4 185 11 129 0 48 98,3
1927 1 508 27 696 3 839 13,9 3 842 29 122 0 91 99,9
1928 1 192 31 213 4 377 14,0 4 347 24 121 0 128 100,7
1929 818 29 895 4 029 13,5 4 121 18 169 40 99 97,8
1930 803 26 601 3 565 13,4 3 686 14 167 48 80 96,7
1931 769 21 152 2 746 13,0 2 900 11 152 51 37 94,7
1932 741 18 385 2 357 12,8 2 488 7 138 54 54 94,7
1933 737 17 531 2 224 12,7 2 359 8 130 56 44 94,3
1934 1 303 18 361 1 800 9,8 1 919 4 123 0 0 93,8
1935 1 343 17 793 1 721 9,7 1 835 5 120 0 0 93,8
1936 1 356 20 257 2 007 9,9 2 131 6 130 0 0 94,2
1937 1 331 24 169 2 850 11,8 3 041 6 168 29 0 93,7
1938 1 321 26 826 3 672 13,7 3 918 8 218 36 0 93,7
1939 1 012 25 440 3 486 13,7 3 669 4 161 26 0 95,0
1940 1 032 21 716 2 946 13,6 3 144 8 181 27 0 93,7
1941 1 028 31 151 4 490 14,4 4 730 16 230 25 0 94,9
1942 880 41 782 8 740 20,9 9 146 50 456 0 0 95,6
1943 811 45 885 9 225 20,1 9 679 38 493 0 0 95,3
1944 798 37 750 7 240 19,2 7 728 35 523 0 0 93,7
1945 982 94 966 20 145 21,2 21 130 76 1 060 0 0 95,3

Sources : Statistiques publiées par l’administration fiscale ((1) = Nombre de contribuables soumis à l’impôt cédulaire sur les BIC (en milliers); (2) = Montant des BIC
soumis à l’impôt cédulaire sur les BIC (en millions de francs courants); (3) = Montant de l’impôt émis correspondant (en millions de francs courants); (4) = %(3)/(2); (5)
= Montant des droits simples correspondants (en millions de francs courants); (6) à (9) = Montant des pénalités, des réductions d’impôt, des réductions d’impôt de 20 %
et des cotisations dues en cas de cession ou cessation d’entreprises (en millions de francs courants) (par définition, (3) = (5) + (6)-(7) - (8) -(9)); (10) = %(3)/(5)).

Annexe G 717

Tableau G-17 : Décomposition du régime normal et du régime spécial, bénéfices 1929-1945

(1) (2) (3) (4) (5) (6) (7) (8)
 Régime spécial Régime normal

N BIC Impôt %(3)/(2) N BIC Impôt %(7)(6)

1929 233 1 641 97 5,9 584 27 912 3 765 13,5
1930 236 1 666 97 5,8 566 24 591 3 319 13,5
1931 244 1 715 101 5,9 525 19 099 2 540 13,3
1932 249 1 753 99 5,7 491 16 282 2 134 13,1
1933 256 1 797 102 5,7 480 15 464 2 024 13,1
1934 907 3 941 176 4,5 339 13 843 1 564 11,3
1935 942 4 057 181 4,5 327 12 960 1 459 11,3
1936 936 4 088 183 4,5 343 15 205 1 719 11,3
1937 953 4 150 207 5,0 378 20 019 2 643 13,2
1938 892 4 009 232 5,8 429 22 816 3 440 15,1
1939 694 3 098 179 5,8 318 22 342 3 307 14,8
1940 684 3 121 181 5,8 348 18 595 2 765 14,9
1941 578 2 739 162 5,9 450 28 411 4 329 15,2
1942 835 25 551 4 845 19,0 44 16 230 3 895 24,0
1943 763 28 924 5 154 17,8 48 16 961 4 071 24,0
1944 760 29 141 5 174 17,8 38 8 610 2 066 24,0
1945 931 69 912 14 133 20,2 51 25 054 6 013 24,0

Sources : Statistiques publiées par l’administration fiscale (en principe, (1) + (5) = colonne (1) du tableau G-16, (2) + (6) = colonne (2) du tableau G-16, et (3)
+ (7) = colonne (3) du tableau G-16; en fait, les sommes peuvent être (très) légèrement inférieures, car nous n’avons pas inclus sur ce tableau les petits
régimes spéciaux (entreprises d’assurance et rôles individuels))

Tableau G-18: Les BIC fiscaux face au cycle économique, 1919-1938 (I)

(1) (2) (3) (4) (5) (6) (7) (8) (9)
BIC Top500 000 Top100 000 Top10 000 Top1000 % (2) %(3) % (4) %(5)

1919 11 933 21 628 79 829 90,6 66,9
1920 15 280 27 379 99 814 89,6 65,3
1921 15 024 26 278 93 045 87,5 61,9
1922 18 130 31 634 112 392 87,2 62,0
1923 21 080 36 991 130 050 87,7 61,7
1924 23 919 42 423 148 312 88,7 62,0
1925 25 217 44 877 154 888 89,0 61,4
1926 30 140 53 833 199 304 89,3 66,1
1927 27 696 49 428 183 792 89,2 66,4
1928 31 213 55 936 212 295 89,6 68,0
1929 29 895 55 249 209 789 92,4 70,2
1930 26 601 48 876 180 244 91,9 67,8
1931 21 152 38 591 135 823 860 950 5 052 422 91,2 64,2 40,7 23,9
1932 18 385 33 488 115 823 746 653 4 550 582 91,1 63,0 40,6 24,8
1933 17 531 32 037 110 405 715 846 4 414 768 91,4 63,0 40,8 25,2
1934 18 361 30 497 103 359 679 799 4 405 803 83,0 56,3 37,0 24,0
1935 17 793 28 891 97 094 626 468 4 041 918 81,2 54,6 35,2 22,7
1936 20 257 33 161 115 634 734 107 4 458 055 81,8 57,1 36,2 22,0
1937 24 169 42 269 154 591 965 637 5 506 109 87,4 64,0 40,0 22,8
1938 26 826 47 044 170 637 1 071 669 6 103 051 87,7 63,6 39,9 22,8

Sources:
(1) = Total des BIC déclarés (= colonne (2) du tableau G-16) (en millions de francs courants)
(2)-(5) = Résultats des estimations obtenues par extrapolation par une loi de Pareto à partir des tableaux par tranches de BIC publiés par l’administration
fiscale (en francs) ((2) = BIC moyen des 500 000 plus gros contribuables à l’impôt cédulaire sur les bénéfices industriels et commerciaux; (3) = BIC moyen
des 100 000 plus gros contribuables; (4) = BIC moyen des 10 000 plus gros contribuables; (4) = BIC moyen des 1 000 plus gros contribuables)
(6) = Part des 500 000 plus gros contribuables dans le total des BIC déclarés
(7) = Part des 100 000 plus gros contribuables dans le total des BIC déclarés
(8) = Part des 10 000 plus gros contribuables dans le total des BIC déclarés
(9) = Part des 10 000 plus gros contribuables dans le total des BIC déclarés

718 Annexes

Tableau G-19: Les BIC fiscaux face au cycle économique, 1919-1938 (II)

(1) (2) (3) (4) (5) (6) (7) (8) (9)
g(BIC) g(500000) g(100000) g(10000) gn(1000) g(500-100000) g(100-10000) g(10-1000) g(1000+)

1920 28,0 26,6 25,0 31,0 25,0
1921 -1,7 -4,0 -6,8 3,4 -6,8
1922 20,7 20,4 20,8 19,4 20,8
1923 16,3 16,9 15,7 19,9 15,7
1924 13,5 14,7 14,0 16,2 14,0
1925 5,4 5,8 4,4 8,9 4,4
1926 19,5 20,0 28,7 0,5 28,7
1927 -8,1 -8,1 -7,8 -8,8 -7,8
1928 12,7 13,2 15,5 6,4 15,5
1929 -4,2 -1,2 -1,2 -1,4 -1,2
1930 -11,0 -11,5 -14,1 -3,5 -14,1
1931 -20,5 -21,0 -24,6 -10,9 -24,6
1932 -13,1 -13,2 -14,7 -13,3 -9,9 -9,7 -17,2 -18,0 -9,9
1933 -4,6 -4,3 -4,7 -4,1 -3,0 -3,6 -5,7 -5,9 -3,0
1934 4,7 -4,8 -6,4 -5,0 -0,2 -1,3 -8,9 -12,8 -0,2
1935 -3,1 -5,3 -6,1 -7,8 -8,3 -3,6 -2,6 -7,1 -8,3
1936 13,8 14,8 19,1 17,2 10,3 5,9 22,6 29,7 10,3
1937 19,3 27,5 33,7 31,5 23,5 13,1 37,4 44,0 23,5
1938 11,0 11,3 10,4 11,0 10,8 13,8 9,4 11,2 10,8

Sources: Taux de croissance annuels calculés à partir des estimations du tableau G-18
(1)-(5) = Taux de croissance annuels des colonnes (1)-(5) du tableau G-18
(6) = Taux de croissance annuel du bénéfice moyen du fractile 500 000-100 000
(7) = Taux de croissance annuel du bénéfice moyen du fractile 100 000-10 000
(8) = Taux de croissance annuel du bénéfice moyen du fractile 10 000-1 000
(9) = Taux de croissance annuel du bénéfice moyen des 1 000 plus gros contribuables

Tableau G-20 : Les séries de PIB pour la période 1913-1949 publiées par Sauvy, Vincent, Carré-Dubois-Malinvaud,
Toutain et Maddison

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)
Sauvy Sauvy Sauvy Vincent CDM Toutain Toutain Toutain Toutain Toutain Toutain Maddison ProdInd

1913 328,0 41,8 100,0 100,0 76,0 49,6 108,0 49,6 108,0 49,6 108,0 100,0 109,0
1914 92,9
1915 91,0
1916 95,6
1917 81,0
1918 63,9
1919 75,3 62,0
1920 270,0 132,0 392,5 81,0 65,0 175,5 428,0 172,1 457,0 162,5 429,0 87,1 67,0
1921 250,0 104,3 336,5 80,5 64,0 133,9 338,0 126,2 345,0 128,0 348,0 83,5 60,0
1922 304,0 118,2 312,5 93,6 74,0 156,0 331,0 142,5 334,0 149,0 349,0 98,5 85,0
1923 329,0 147,5 360,5 98,3 78,0 189,5 380,0 185,8 413,0 183,9 410,0 103,6 96,0
1924 381,0 188,0 400,2 109,1 86,0 218,1 386,0 240,6 476,0 215,6 428,0 116,6 118,0
1925 384,0 209,5 443,5 110,0 87,0 248,9 439,0 277,6 543,0 246,6 484,0 117,1 117,0
1926 401,0 278,0 567,0 111,2 88,0 325,2 557,0 362,0 690,0 316,2 604,0 120,2 137,0
1927 387,0 272,5 575,0 109,8 87,0 305,9 534,0 323,3 624,0 315,7 611,0 117,7 120,0
1928 410,0 285,5 575,0 116,2 92,0 331,9 539,0 353,5 636,0 347,8 627,0 125,9 121,0
1929 453,0 334,0 601,0 126,0 100,0 348,3 528,0 376,1 632,0 368,8 622,0 134,4 133,0
1930 447,0 332,0 599,0 122,1 97,0 335,9 523,0 323,8 558,0 362,7 628,0 130,5 133,0
1931 428,0 308,0 577,0 117,0 93,0 300,2 498,0 268,7 496,0 318,7 589,0 122,7 115,0
1932 398,0 277,0 537,0 111,7 89,0 267,3 475,0 230,1 455,0 266,3 528,0 114,7 98,0
1933 400,0 259,5 510,0 116,6 93,0 249,7 415,0 232,5 434,0 259,6 486,0 122,9 107,0
1934 392,0 237,0 491,0 116,0 93,0 230,9 388,0 222,8 423,0 236,0 449,0 121,7 100,0
1935 375,0 221,0 454,0 111,9 90,0 205,2 354,0 210,2 412,0 208,5 410,0 118,6 96,0
1936 371,0 239,0 477,0 113,0 91,0 247,2 411,0 238,7 461,0 247,3 479,0 123,1 103,0
1937 384,0 304,0 606,0 117,4 96,0 348,1 546,0 328,6 615,0 334,4 628,0 130,2 109,0
1938 380,0 340,0 678,0 117,1 96,0 415,3 655,0 382,5 724,0 394,0 746,0 129,7 100,0
1939 407,0 100,0 139,0
1940 336,0 114,7
1941 266,0 90,7
1942 238,0 81,3 61,0
1943 226,0 77,2 54,0
1944 191,0 65,2 38,0
1945 207,0 70,7 50,0
1946 315,0 80,0 107,5 84,0
1947 341,0 87,0 116,5 99,0
1948 366,0 100,0 125,0 113,0
1949 414,0 107,0 142,0 122,0

Sources : (1) = revenu national en milliards de francs de 1938 estimé par Sauvy (cf. Sauvy 1954, p.391) (série également reproduite dans l’Annuaire
Statistique de la France - Résumé rétrospectif 1966 (INSEE, 1966), p.556)

Annexe G 719

(2) et (3) = revenu national en milliards de francs courants et indice de prix en base 100 1913 révisés par Sauvy (cf. Sauvy (1984, volume 2, p.297) et Sauvy
(1965-1975, volume 1, p.277, et volume 2, p.576))
(4) = indice de la production intérieure brute en volume en base 100 en 1913 estimé par Vincent (cf. Vincent (1972, p.340))
(5) = indice de la production intérieure brute en volume en base 100 en 1929 estimé par Carré-Dubois-Malinvaud (cf. Carré, Dubois et Malinvaud (1972, p.35))
(6)-(7) = produit intérieur brut en milliards de francs courants et indice de prix estimé par Toutain (cf. Toutain (1997, pp.57-58))
(8)-(9) = « variante 1 » de Toutain (cf. Toutain (1997, p.61))
(10)-(11) = « variante 2 » de Toutain (cf. Toutain (1997, p.62))
(12) = indice du produit intérieur brut en volume en base 100 en 1913 de Maddison (cf. Maddison (1995, pp.148-149))
(13) = indice de la production industrielle en base 100 en 1938 publié par l’INSEE (cf. Annuaire Statistique de la France - Résumé rétrospectif 1966 (INSEE,
1966), p.561)

Tableau G-21 : Les séries de PIB pour la période 1913-1949 exprimées en base 100 en 1913 et
en taux de croissance annuels

Indices de volume en base 100 en 1913 Taux de croissances réels annuels

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17) (18)
Sauvy Sauvy Vincent CDM Toutain Toutain Toutain Maddison ProdInd Sauvy Sauvy Vincent CDM Toutain Toutain Toutain Maddison ProdInd

1913 100 100 100 100 100 100 100 100 100
1914 93 -7,1
1915 91 -2,0
1916 96 5,1
1917 81 -15,3
1918 64 -21,1
1919 75 57 17,8
1920 82 80 81 86 89 82 82 87 61 15,7 8,1
1921 76 74 81 84 86 80 80 84 55 -7,4 -7,8 -0,6 -1,5 -3,4 -2,9 -2,9 -4,1 -10,4
1922 93 90 94 97 103 93 93 99 78 21,6 22,0 16,3 15,6 18,9 16,6 16,1 18,0 41,7
1923 100 98 98 103 109 98 98 104 88 8,2 8,2 5,0 5,4 5,8 5,4 5,1 5,2 12,9
1924 116 112 109 113 123 110 110 117 108 15,8 14,8 11,0 10,3 13,3 12,4 12,3 12,5 22,9
1925 117 113 110 114 123 111 111 117 107 0,8 0,6 0,8 1,2 0,3 1,1 1,1 0,4 -0,8
1926 122 117 111 116 127 114 114 120 126 4,4 3,8 1,1 1,1 3,0 2,6 2,7 2,6 17,1
1927 118 113 110 114 125 113 112 118 110 -3,5 -3,3 -1,3 -1,1 -1,9 -1,2 -1,3 -2,1 -12,4
1928 125 119 116 121 134 121 121 126 111 5,9 4,8 5,8 5,7 7,5 7,3 7,4 7,0 0,8
1929 138 133 126 132 144 129 129 134 122 10,5 11,9 8,4 8,7 7,1 7,1 6,9 6,8 9,9
1930 136 133 122 128 140 126 126 131 122 -1,3 -0,3 -3,1 -3,0 -2,6 -2,5 -2,6 -2,9 0,0
1931 130 128 117 122 131 118 118 123 106 -4,3 -3,7 -4,2 -4,1 -6,1 -6,6 -6,3 -6,0 -13,5
1932 121 123 112 117 122 110 110 115 90 -7,0 -3,4 -4,5 -4,3 -6,7 -6,6 -6,8 -6,5 -14,8
1933 122 122 117 122 131 117 116 123 98 0,5 -1,4 4,4 4,5 7,0 5,9 5,9 7,1 9,2
1934 120 115 116 122 129 115 114 122 92 -2,0 -5,1 -0,5 0,0 -1,1 -1,7 -1,6 -1,0 -6,5
1935 114 116 112 118 126 111 111 119 88 -4,3 0,8 -3,5 -3,2 -2,6 -3,1 -3,2 -2,5 -4,0
1936 113 120 113 120 131 113 112 123 94 -1,1 2,9 1,0 1,1 3,8 1,5 1,5 3,8 7,3
1937 117 120 117 126 139 116 116 130 100 3,5 0,1 3,9 5,5 6,0 3,2 3,1 5,8 5,8
1938 116 120 117 126 138 115 115 130 92 -1,0 0,0 -0,3 0,0 -0,5 -1,1 -0,8 -0,4 -8,3
1939 124 132 139 7,1 4,2 7,2
1940 102 115 -17,4 -17,5
1941 81 91 -20,8 -20,9
1942 73 81 56 -10,5 -10,4
1943 69 77 50 -5,0 -5,0 -11,5
1944 58 65 35 -15,5 -15,5 -29,6
1945 63 71 46 8,4 8,4 31,6
1946 96 105 108 77 52,2 52,1 68,0
1947 104 114 117 91 8,3 8,8 8,4 17,9
1948 112 132 125 104 7,3 14,9 7,3 14,1
1949 126 141 142 112 13,1 7,0 13,6 8,0

Sources: Calculs effectués à partir des séries brutes publiées par les différents auteurs et reproduites sur le tableau G-21
(1) = série Sauvy (colonne (1) du tableau G-16) exprimée en base 100 en 1913
(2) = série Sauvy révisée (colonnes (2) et (3) du tableau G-16) exprimée en base 100 en 1913
(3) = série Vincent (colonne (4) du tableau G-16) exprimée en base 100 en 1913
(4) = série Carré-Dubois-Malinvaud (colonne (5) du tableau G-16) exprimée en base 100 en 1913
(5) = série Toutain (colonnes (6) et (7) du tableau G-16) exprimée en base 100 en 1913
(6) = « variante 1 » de Toutain (colonnes (8) et (9) du tableau G-16) exprimée en base 100 en 1913
(7) = « variante 2 » de Toutain (colonnes (10) et (11) du tableau G-16) exprimée en base 100 en 1913
(8) = série Maddisson (colonne (12) du tableau G-16) exprimée en base 100 en 1913
(9) = indice de la production industrielle (colonne (13) du tableau G-16) exprimé en base 100 en 1913
(10)-(18) = taux de croissance annuels calculés à partir des colonnes (1)-(9)

720 Annexes

Tableau G-22 : Les séries de PIB de Villa pour la période 1913-1949

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14)
PIB calculée par la production PIB calculée par la demande PIB cal culée par les revenus

1913 50,8 368,4 0,138 100 49,4 347,7 0,142 100 46,7 328,8 100
1914 45,1 309,0 0,146 84 -16,1 47,5 316,0 91 -9,1
1915 45,1 264,5 0,170 72 -14,4 47,4 272,1 78 -13,9
1916 59,6 299,2 0,199 81 13,1 52,0 270,1 78 -0,8
1917 70,7 291,8 0,242 79 -2,5 57,1 258,7 74 -4,2
1918 78,2 244,5 0,320 66 -16,2 72,2 250,4 72 -3,2
1919 105,0 270,5 0,388 73 10,7 94,3 279,2 0,338 80 11,5
1920 159,5 291,0 0,548 79 7,6 141,5 296,0 0,478 85 6,0 162,6 339,9 103
1921 128,6 278,2 0,462 76 -4,4 144,1 302,1 0,477 87 2,1 162,6 340,8 104 0,3
1922 159,9 334,6 0,478 91 20,3 168,5 343,5 0,490 99 13,7 174,4 355,6 108 4,3
1923 189,8 354,0 0,536 96 5,8 171,5 335,5 0,511 96 -2,3 195,7 382,9 116 7,7
1924 241,8 396,4 0,610 108 12,0 212,5 364,0 0,584 105 8,5 226,3 387,6 118 1,2
1925 265,8 401,8 0,662 109 1,4 227,0 374,8 0,606 108 3,0 250,6 413,8 126 6,8
1926 330,6 417,8 0,791 113 4,0 283,0 381,2 0,743 110 1,7 312,5 420,9 128 1,7
1927 342,5 409,6 0,836 111 -2,0 311,3 392,3 0,793 113 2,9 322,4 406,4 124 -3,5
1928 356,1 434,6 0,819 118 6,1 320,9 411,3 0,780 118 4,9 346,4 444,1 135 9,3
1929 400,2 473,1 0,846 128 8,9 352,1 429,7 0,820 124 4,5 371,0 452,7 138 1,9
1930 392,2 460,8 0,851 125 -2,6 376,5 435,9 0,864 125 1,5 361,7 418,8 127 -7,5
1931 365,6 442,9 0,825 120 -3,9 347,0 406,4 0,854 117 -6,8 338,6 396,5 121 -5,3
1932 316,5 403,8 0,784 110 -8,8 306,3 383,0 0,800 110 -5,7 300,1 375,3 114 -5,3
1933 312,8 415,8 0,752 113 3,0 300,3 390,8 0,768 112 2,0 292,0 380,0 116 1,3
1934 297,3 401,7 0,740 109 -3,4 276,2 378,0 0,731 109 -3,3 264,7 362,2 110 -4,7
1935 280,1 391,5 0,715 106 -2,5 257,0 380,3 0,676 109 0,6 256,5 379,6 115 4,8
1936 281,3 396,6 0,709 108 1,3 260,6 370,2 0,704 106 -2,7 286,0 406,2 124 7,0
1937 349,3 405,8 0,861 110 2,3 335,5 380,2 0,882 109 2,7 348,6 395,1 120 -2,7
1938 395,8 395,8 1,000 107 -2,5 388,5 388,5 1,000 112 2,2 396,9 396,9 121 0,5
1939 453,3 411,5 1,101 112 4,0 417,7 395,2 1,057 114 1,7
1940 371,1 315,8 1,175 86 -23,3
1941 413,0 294,6 1,402 80 -6,7
1942 480,9 295,1 1,630 80 0,1
1943 531,4 291,3 1,825 79 -1,3
1944 575,4 222,2 2,589 60 -23,7
1945 1102,3 277,9 3,967 75 25,0
1946 2437,5 375,1 6,499 102 35,0
1947 3635,4 398,7 9,119 108 6,3
1948 6556,1 451,2 14,531 122 13,2
1949 8100,6 479,4 16,899 130 6,2

Sources:
(1) = série PIBQ de Villa = production intérieure brute en valeur (en milliards de francs courants) calculée par la production (cf. Villa (1994, p.166))
(2) = série PIBZQ de Villa = production intérieure brute en volume (en milliards de francs de 1938) calculée par la production (cf. Villa (1994, p.166))
(3) = série PPIBQ de Villa = prix de la PIB calculée par la production (en base 1 en 1938) (par construction, PIBQ = PPIBQxPIBZQ) (cf. Villa (1994, p.166))
(4) = série PIBZQ exprimée en base 100 en 1913 (calcul effectué à partir de la colonne (2))
(5) = taux de croissance annuel de PIBZQ (calcul effectué à partir de la colonne (2)
(6) = série PIBVAL de Villa = production intérieure brute calculée en valeur (en milliards de francs courants) calculée par la demande (cf. Villa (1994, p.142)
(pour les années 1914-1918, PIBVAL a été calculé par la somme CM+CG+IM+IG+IE+EXPORT-IMPORT+SUS)
(7) = série PIBVOL de Villa = production intérieure brute calculée en volume (en milliards de francs de 1938) calculée par la demande (cf. Villa (1994, p.143)
(pour les années 1914-1918, PIBVOL a été calculé par la somme CZM+CZG+IZM+IZG+IZE+EXPOZT-IMPOZT)
(8) = série PPIBV de Villa = prix de la PIB calculée par la demande (en base 1 en 1938) (par construction, PPIBV = PIBVAL/PIBVOL)
(9) = série PIBVOL exprimée en base 100 en 1913 (calcul effectué à partir de la colonne (7))
(10) = taux de croissance annuel de PIBVOL (calcul effectué à partir de la colonne (7))
(11) = série PIBE de Villa = production intérieure brute en valeur (en milliards de francs courants) calculée par les revenus (cf. Villa (1994, p.142) pour la série
1920-1938 et Villa (1997, p.207) pour la série 1900-1913)
(12) = série PIBZE de Villa = production intérieure brute en volume (en milliards de francs de 1938) calculée par les revenus, en utilisant le prix de la PIB
calculée par la demande (par définition, PIBZE = PIBE/PPIBV) (cf. Villa (1994, p.143))
(13) = série PIBZE exprimée en base 100 en 1913 (calcul effectué à partir de la colonne (12))
(14) = taux de croissance annuel de PIBZE (calcul effectué à partir de la colonne (12)

ANNEXE H

Population, ménages et structure socioprofessionnelle, 1900-1998

Cette annexe rassemble un certain nombre de statistiques socio-démographiques qui nous ont été utiles
en divers points du livre : d’une part, des séries portant sur la population et le nombre de ménages, qui nous
ont notamment été utiles pour estimer l’évolution du nombre total de foyers (imposables et non imposables)
(section 1) ; et, d’autre part, des séries portant sur la structure socioprofessionnelle de la population active
(section 2).

1. POPULATION, NOMBRE DE MÉNAGES ET NOMBRE DE FOYERS, 1900-1998

Les sources et les méthodes mobilisées pour établir les séries annuelles 1900-1998 de population totale
et de nombres de ménages et de foyers que nous avons utilisées dans ce livre sont décrites sur le tableau H-
1, et nous nous contentons ici de préciser certains points.

Pour la population métropolitaine totale, nous avons simplement reproduit sur le tableau H-1 les séries
rétrospectives publiées par l’INSEE. La série fournie par la dernière publication rétrospective de l’INSEE
sur la population s’arrête cependant à l’année 1993 (cf. Daguet (1995)), et nous l’avons complétée pour les
années 1994-1997 par les estimations de la population métropolitaine totale publiée dans les derniers
« Rapports sur les Comptes de la Nation 1 », et pour l’année 1998 en supposant un taux de croissance de la
population de 0,4 % entre 1997 et 1998 (cf. tableau H-1). Les chiffres reproduits sur le tableau H-1 pour les
années 1990 sont donc susceptibles d’être légèrement révisés par l’INSEE dans les années à venir. En parti-
culier, à la date de rédaction de ce livre, les résultats définitifs du recensement la population de mars 1999
n’étaient pas encore disponibles, et nous n’avons pas cherché à utiliser les résultats provisoires diffusés par
l’INSEE (les estimations reproduites sur le tableau H-1 et utilisés dans ce livre sont donc des chiffres « pré-
RP99 »). Cependant, d’après les résultats provisoires du recensement de 1999, les corrections à venir de-
vraient être relativement faibles. D’après les résultats diffusés par l’INSEE en juillet 1999, la population
métropolitaine en mars 1999 serait de 58,417 millions d’habitants, soit quelques centaines de milliers
d’habitants en moins que ce que laissaient prévoir les estimations « pré-RP99 », et soit un taux de crois-
sance annuel moyen de 0,38 % de la population entre le recensement de 1990 et le recensement de 1999
(contre 0,55 % entre le recensement de 1982 et le recensement de 1990 2). Si ces résultats provisoires de-
vaient être confirmés, alors cela impliquerait que les chiffres reproduits sur le tableau H-1 pour la fin des
années 1990 sont (très) légèrement surévalués : par exemple, la population métropolitaine « réelle » de
1998 serait vraisemblablement de l’ordre de 58,2 millions et non pas de 58,7 millions, soit un écart in-
férieur à 1 %. De telles marges d’erreur sont tout à fait négligeables lorsque l’on s’intéresse à l’évolution
sur longue période du revenu moyen par habitant.

1. Ce changement de source n’introduit aucune discontinuité entre 1993 et 1994, car les séries de population publiées dans les

« Rapports sur les Comptes de la Nation » sont rigoureusement les mêmes que celles publiées dans Daguet (1995) (en particulier, il
s’agit dans les deux cas de la population métropolitaine totale au 1er janvier de l’année considérée). Contrairement à ses prédéces-
seurs, le « Rapport sur les Comptes de la Nation 1998 » (publié en juillet 1999) ne contient pas de série concernant la population to-
tale (vraisemblablement du fait que les résultats du recensement de 1999 ne pouvaient pas encore être pris en compte).

2. Cf. INSEE-Première n°663 (juillet 1999).

722 Annexes

Tableau H-1: Population, ménages et foyers fiscaux en milliers, 1900-1998

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)
Population Population Population Population Population N. ménages Ratio Nombre de Ratio Nombre de Ratio

totale 0-19 ans 20-59 ans 60 ans et + recensement recensement (Pop)/(Men) ménages (Foy)/(Men) foyers (Pop)/(Foy)

1900 38 486 3,56 10 806 1,31 14 119 2,73
1901 38 486 13 185 20 416 4 885 38 962 10 940 3,56 10 806 1,31 14 119 2,73
1902 38 564 13 194 20 460 4 910 3,55 10 858 1,31 14 187 2,72
1903 38 657 13 204 20 519 4 934 3,54 10 915 1,31 14 261 2,71
1904 38 737 13 196 20 588 4 953 3,53 10 968 1,31 14 331 2,70
1905 38 800 13 173 20 658 4 969 3,52 11 017 1,31 14 394 2,70
1906 38 836 13 146 20 706 4 984 39 252 3,51 11 058 1,31 14 448 2,69
1907 38 893 13 128 20 778 4 987 3,50 11 106 1,31 14 510 2,68
1908 38 925 13 114 20 859 4 952 3,49 11 146 1,31 14 563 2,67
1909 39 024 13 130 20 929 4 965 3,48 11 206 1,31 14 642 2,67
1910 39 089 13 126 20 983 4 980 3,47 11 257 1,31 14 708 2,66
1911 39 228 13 189 21 019 5 020 39 605 11 438 3,46 11 329 1,31 14 802 2,65
1912 39 229 13 119 21 075 5 035 3,43 11 433 1,31 14 938 2,63
1913 39 337 13 134 21 127 5 076 3,40 11 570 1,31 15 117 2,60
1914 39 431 13 107 21 225 5 099 3,37 11 705 1,31 15 294 2,58
1915 39 256 3,37 11 671 1,31 15 249 2,57
1916 39 082 3,36 11 637 1,31 15 205 2,57
1917 38 907 3,36 11 603 1,31 15 160 2,57
1918 38 732 3,35 11 569 1,31 15 116 2,56
1919 38 558 3,35 11 535 1,31 15 071 2,56
1920 38 383 11 999 21 074 5 310 3,34 11 501 1,31 15 027 2,55
1921 38 773 12 144 21 241 5 388 39 210 11 860 3,31 11 728 1,31 15 323 2,53
1922 38 978 12 168 21 363 5 447 3,30 11 827 1,31 15 453 2,52
1923 39 248 12 196 21 570 5 482 3,29 11 946 1,31 15 609 2,51
1924 39 611 12 228 21 832 5 551 3,28 12 095 1,31 15 803 2,51
1925 39 981 12 275 22 109 5 597 3,26 12 247 1,31 16 001 2,50
1926 40 217 12 335 22 251 5 631 40 744 12 520 3,25 12 358 1,31 16 147 2,49
1927 40 404 12 317 22 404 5 683 3,25 12 440 1,31 16 254 2,49
1928 40 556 12 322 22 502 5 732 3,24 12 511 1,31 16 347 2,48
1929 40 741 12 324 22 639 5 778 3,24 12 593 1,31 16 454 2,48
1930 40 912 12 335 22 784 5 793 3,23 12 671 1,31 16 556 2,47
1931 41 257 12 398 22 989 5 870 41 835 12 983 3,22 12 804 1,31 16 729 2,47
1932 41 261 12 381 23 017 5 863 3,22 12 833 1,31 16 767 2,46
1933 41 276 12 325 23 006 5 945 3,21 12 866 1,31 16 810 2,46
1934 41 249 12 248 23 001 6 000 3,20 12 886 1,31 16 837 2,45
1935 41 249 12 191 22 979 6 079 3,19 12 915 1,31 16 874 2,44
1936 41 194 12 336 22 714 6 144 41 907 13 150 3,19 12 926 1,31 16 889 2,44
1937 41 198 12 541 22 430 6 227 3,19 12 934 1,31 16 899 2,44
1938 41 216 12 722 22 189 6 305 3,18 12 947 1,31 16 915 2,44
1939 39 385 12 227 20 989 6 169 3,18 12 378 1,31 16 172 2,44
1940 39 503 12 396 20 821 6 286 3,18 12 421 1,31 16 229 2,43
1941 37 388 12 083 19 166 6 139 3,18 11 762 1,31 15 368 2,43
1942 37 378 11 832 19 408 6 138 3,18 11 765 1,31 15 372 2,43
1943 37 127 11 618 19 371 6 138 3,18 11 692 1,31 15 277 2,43
1944 36 651 11 333 19 200 6 118 3,17 11 548 1,31 15 089 2,43
1945 36 753 11 318 19 303 6 132 3,17 11 586 1,31 15 138 2,43
1946 40 125 11 839 21 489 6 797 40503 12931 3,17 12 656 1,31 16 536 2,43
1947 40 448 11 958 21 970 6 520 3,17 12 742 1,31 16 648 2,43
1948 40 911 12 178 22 114 6 619 3,18 12 872 1,31 16 818 2,43
1949 41 313 12 366 22 231 6 716 3,18 12 982 1,31 16 962 2,44
1950 41 647 12 556 22 328 6 763 3,19 13 070 1,31 17 077 2,44
1951 42 010 12 710 22 483 6 817 3,19 13 168 1,31 17 205 2,44
1952 42 301 12 854 22 592 6 855 3,19 13243 1,31 17 302 2,44
1953 42 618 13 000 22 703 6 915 3,20 13 325 1,31 17 410 2,45
1954 42 885 13 165 22 757 6 963 42 777 13 418 3,20 13 392 1,31 17 497 2,45
1955 43 228 13 343 22 845 7 040 3,20 13 507 1,31 17 647 2,45
1956 43 627 13 571 22 951 7 105 3,20 13 639 1,31 17 820 2,45
1957 44 059 13 826 23 031 7 202 3,20 13 782 1,31 18 007 2,45
1958 44 563 14 121 23 123 7 319 3,20 13 947 1,31 18 223 2,45
1959 45 015 14 387 23 173 7 455 3,19 14 097 1,31 18 418 2,44
1960 45 465 14 665 23 196 7 604 3,19 14 246 1,31 18 613 2,44
1961 45 904 14 991 23 166 7 747 3,19 14 391 1,31 18 803 2,44
1962 46 422 15 382 23 109 7 931 46 243 14 610 3,19 14 562 1,31 19 026 2,44
1963 47 573 15 904 23 500 8 169 3,18 14 952 1,31 19 535 2,44
1964 48 134 16 211 23 547 8 376 3,18 15 157 1,31 19 804 2,43
1965 48 562 16 511 23 585 8 466 3,17 15 321 1,31 20 018 2,43
1966 48 954 16 759 23 593 8 242 3,16 15 474 1,30 20 166 2,43
1967 49 374 16 814 23 807 8 753 3,16 15 637 1,30 20 324 2,43
1968 49 723 16 789 24 057 8 877 15 778 3,15 15 778 1,30 20 454 2,43
1969 50 108 16 757 24 345 9 006 3,12 16 036 1,29 20 734 2,42
1970 50 528 16 748 24 670 9 110 3,10 16 310 1,29 21 033 2,40
1971 51 016 16 772 25 002 9 242 3,07 16 611 1,29 21 355 2,39
1972 51 486 16 851 25 302 9 333 3,04 16 911 1,28 21 653 2,38
1973 51 916 16 902 25 551 9 463 3,02 17 204 1,27 21 921 2,37

Annexe H 723

Tableau H-1 (suite et fin)

1974 52 321 16 942 25 808 9 571 2,99 17 493 1,27 22 161 2,36
1975 52 600 16 888 26 040 9 672 17 445 2,96 17 745 1,26 22 364 2,35
1976 52 798 16 809 26 405 9 584 2,94 17 977 1,25 22 497 2,35
1977 53 019 16 704 26 892 9 423 2,91 18 221 1,25 22 709 2,33
1978 53 271 16 613 27 359 9 299 2,88 18 480 1,24 22 939 2,32
1979 53 481 16 511 27 766 9 204 2,86 18 730 1,24 23 186 2,31
1980 53 731 16 419 28 155 9 157 2,83 18 998 1,23 23 457 2,29
1981 54 029 16 380 28 299 9 350 2,80 19 289 1,23 23 750 2,27
1982 54 335 16 327 28 487 9 521 19 589 2,77 19 589 1,23 24 043 2,26
1983 54 650 16 303 28 668 9 679 2,76 19 834 1,22 24 283 2,25
1984 54 895 16 199 28 878 9 818 2,74 20 057 1,23 24 572 2,23
1985 55 157 16 092 29 099 9 966 2,72 20 290 1,24 25 144 2,19
1986 55 411 15 999 29 296 10 116 2,70 20 522 1,24 25 534 2,17
1987 55 682 15 920 29 496 10 266 2,68 20 764 1,27 26 341 2,11
1988 55 966 15 853 29 685 10 428 2,66 21 015 1,27 26 791 2,09
1989 56 270 15 793 29 875 10 602 2,64 21 276 1,29 27 360 2,06
1990 56 577 15 720 30 094 10 763 21 542 2,63 21 542 1,30 28 029 2,02
1991 56 893 15 632 30 308 10 953 2,59 21 984 1,30 28 607 1,99
1992 57 217 15 523 30 566 11 128 2,57 22 297 1,30 29 052 1,97
1993 57 530 15 397 30 827 11 306 2,55 22 532 1,31 29 558 1,95
1994 57 779 11 447 2,53 22 840 1,32 30 038 1,92
1995 58 020 11 604 2,51 23 156 1,32 30 585 1,90
1996 58 256 11 727 2,48 23 451 1,33 31 134 1,87
1997 58 489 11 848 2,46 23 728 1,33 31 538 1,85
1998 58 723 2,45 23 959 1,33 32 251 1,82

Lecture : En 1998, la population métropolitaine totale de la France était de 58,723 millions d’habitants, le nombre de ménages était de 23,959 millions (soit
2,45 habitants par ménage), et le nombre de foyers était de 31,801 millions (soit 1,33 ménage et 1,85 habitant par foyer)
Sources : (1) = population métropolitaine totale au 1er janvier (cf. Daguet (1995, pp.36-37) pour la série 1901-1993; cf. « Comptes et indicateurs économiques
- Rapport sur les Comptes de la Nation 1997 », INSEE-Résultats n°607-608-609 (série Economie générale n°165-166-167), juin 1998, p.39, pour la série
1994-1997; pour 1998, la population totale a été obtenue en supposant un taux de croissance 1998/1997 égal à 0,4 % (cf. annexe H, section 1))
(2)-(4) = Décomposition par groupes d’âges de la population métropolitaine totale au 1er janvier ((2) = population de moins de 20 ans au 1er janvier, (3) =
population de 20 à 59 ans au 1er janvier, (4) = population de 60 ans et plus au 1er janvier) (par définition, (1) = (2) + (3) + (4)) (mêmes sources que (1))
(5)-(6) = population métropolitaine et nombre de ménages estimés lors des recensements de 1901, 1911, 1921, 1926, 1931, 1936, 1946, 1954 et 1962 (cf.
Annuaire Statistique de la France, Résumé rétrospectif 1966 (INSEE, 1966), p.22), 1968, 1975, 1982 et 1990 (cf. « Structure des ménages par région et
département (Recensement de la population de 1990, Résultats du sondage au quart) », INSEE-Résultats n°336 (série Démographie-Société n°35),
septembre 1994, p.22).
(7) = Ratios entre la population et le nombre de ménages (pour 1901, 1911, 1921, 1926, 1931 et 1936, (7) = (5)/(6); pour 1946, 1954 et 1962, le nombre de
ménages donné en (8) est égal au nombre de ménages au 1er janvier estimé par l’INSEE (cf. Annuaire Statistique de la France 1989 (INSEE), p.51), et (7) =
(1)/(8); pour 1968, 1975, 1982 et 1990, le nombre de ménages donné en (8) est égal au nombre de ménages estimé lors des recensements ((8) = (6)), et (7) =
(1)/(8); pour 1991-1998, le nombre de ménages donné en (8) est égal au nombre de ménages estimé lors des enquêtes Emploi (tabulations de l’auteur
effectuées à partir des fichiers des enquêtes Emploi 1991-1998; estimations identiques à celles publiées chaque année par l’INSEE dans les volumes
consacrés aux enquêtes Emploi: cf. par exemple « Enquête sur l’emploi de 1998 - Résultats détaillés », INSEE-Résultats n°617-618 (série Emploi-Revenus
n°141-142), septembre 1998, pp.114-115), et (7) = (1)/(8); pour les années intercensitaires (1902-1910, 1912-1914 et 1920, 1922-1925, 1927-1930, 1932-
1935, 1937-1945, 1947-1953, 1955-1961, 1963-1967, 1969-1974, 1976-1981 et 1983-1989), (7) a été estimé par extrapolation linéaire (en supposant que le
ratio entre la population et le nombre de ménages avait évolué de façon linéaire durant les années intercensitaires)
(8) = Nombre de ménages estimé à partir de la colonne (1) et de la colonne (7) (par construction, (8) = (1)/(7))
(9) = Ratios entre le nombre de foyers et le nombre de ménages (cf. Piketty (1998, tableau 2-2, p.21) pour la série 1970-1995; pour les années 1965-1970,
nous avons supposé que le ratio avait diminué à un rythme conforme à celui observé dans les enquêtes « Revenus fiscaux »; pour les années 1900-1964,
nous avons supposé un ratio constant égal à sa valeur de 1965; pour 1996-1997, le nombre de foyers fiscaux donné en (10) est égal au nombre total de
foyers (imposables et non imposables) donné dans l’Etat 1921 au 31/12/n+2, et (9) = (10)/(8); pour 1998, le nombre de foyers donné en (10) est égal au
nombre total de foyers (imposables et non imposables) donné dans l’Etat 1921 au 31/12/n+1, rehaussé de 1 % afin de prendre en compte les émissions de
l’année n+2 (cf. annexe A, sections 1.3 et 1.5), et (9) = (10)/(8).
(10) = Nombre de foyers estimé à partir de la colonne (8) et de la colonne (9) (par construction, (10) = (8)x(9))
Note: Les séries portent sur le territoire actuel pour 1920-1938 et 1946-1998, et sur le territoire de 87 départements (territoire actuel, moins la Moselle, le Bas-
Rhin et le Haut-Rhin) pour 1901-1918 et 1939-1945 (par ailleurs, les chiffres de la population métropolitaine pour 1941-1945 excluent les prisonniers de
guerre détenus hors de France). Pour les années 1915-1919, aucune statistique sur la population (ni a fortiori sur le nombre de ménages) n’est disponible (la
série publiée dans Daguet (1995) s’arrête en 1914 et reprend en 1920); compte tenu de la proximité des chiffres de 1914 et de 1920 (les pertes dues à la
guerre sont à peu près équilibrées par le retour au territoire actuel), nous avons simplement complété les chiffres des années 1915-1919 pour la population
totale le nombre de ménages et le nombre de foyers en supposant une évolution linéaire entre 1914 et 1920. Pour 1900, nous avons adopté les mêmes
chiffres que pour 1901.

Pour ce qui concerne le nombre total de ménages, nous ne disposons sur longue période que des es-
timations réalisées lors des différents recensements de la population menés depuis 1901 (l’INSEE ne
semble pas avoir réalisé de façon systématique des estimations annuelles sur longue période du nombre de
ménages). Afin d’obtenir une série annuelle, nous avons donc supposé que la taille moyenne des ménages
avait évolué de façon linéaire durant les périodes intercensitaires (cf. tableau H-1 1). Compte tenu du rythme

1. Le lecteur attentif notera une légère incohérence dans la méthode suivie pour obtenir une série annuelle de nombre de mé-

nages : pour la population totale, les estimations reproduites sur le tableau H-1 sont toujours des estimations au 1er janvier ; pour le
nombre de ménages, les estimations issues des recensements de 1901 à 1962 ont été ramenées à une base « 1er janvier » ; mais pour
les recensements de 1968 à 1990, nous avons repris directement les estimations issues des recensements, sans aucune correction
pour le fait qu’il s’agit d’estimations à la date du recensement, c’est-à-dire au mois de mars (de la même façon, les estimations issues
des enquêtes Emploi, que nous avons reprises sans aucune correction, sont également des estimations au mois de mars) (cf. tableau

724 Annexes

relativement lent d’évolution de la taille moyenne des ménages, les marges d’erreurs impliquées par une
telle hypothèse ne peuvent être qu’extrêmement faibles 1. Pour les années 1991-1998, nous avons repris les
estimations du nombre total de ménages issues des enquêtes Emploi menées chaque année par l’INSEE (cf.
tableau H-1). De la même façon que pour la population totale, ces estimations ne prennent pas en compte
les résultats du recensement de 1999, et les chiffres reproduits sur le tableau H-1 pour la fin des années
1990 sont donc susceptibles d’être (très) légèrement révisées à la baisse dans les années à venir.

Pour ce qui concerne le nombre total de foyers, l’incertitude est plus importante que pour la population
et le nombre de ménages. L’INSEE comme la SGF n’ont en effet jamais cherché à utiliser les recensements
pour estimer le nombre total de foyers. De plus, ce n’est que depuis l’imposition des revenus de 1985 que
les tableaux statistiques établis par l’administration fiscale à partir du dépouillement des déclarations de
revenus portent aussi bien sur les foyers imposables que sur les foyers non imposables (auparavant, aucune
information statistique concernant les déclarations déposées par les foyers non imposables n’était conser-
vée, pas même leur nombre). Ce n’est donc que depuis l’année 1985 que les estimations du nombre total de
foyers fiscaux reproduites sur le tableau H-1 sont issues des tableaux statistiques établis par l’adminis-
tration fiscale 2. Pour les années antérieures à 1985, les statistiques fiscales nous permettent de connaître
uniquement le nombre de foyers imposables à l’impôt progressif sur le revenu, et pour connaître le nombre
total de foyers (imposables et non imposables), nous sommes donc réduits à faire des hypothèses sur la fa-
çon dont le nombre de moyen de foyers par ménage a évolué au cours du XXe siècle.

Heureusement, pour la période postérieure à 1956, nous disposons des enquêtes « Revenus fiscaux »,
menées par l’INSEE tous les 5-6 ans à partir d’échantillons représentatifs de ménages pour lesquels la DGI
transmet à l’INSEE toutes les déclarations de revenus correspondants à tous les foyers habitant ces ménages
(y compris les foyers non imposables). C’est en utilisant ces enquêtes, ainsi que des estimations du nombre
total de foyers effectuées à l’époque par le ministère des Finances à partir de la structure des ménages, que
nous avions estimé dans une étude précédente l’évolution du nombre moyen de foyers par ménage et du
nombre total de foyers sur la période 1970-1985 (cf. Piketty (1998, annexe C, section 1, pp. 89-93)), série
que nous avons reprise (sans aucune correction) sur le tableau H-1. Il ressort de ces estimations que le
nombre moyen de foyers par ménage est globalement très stable sur la période 1970-1998 (environ 1,30
foyers par ménage au début des années 1970 comme dans les années 1990), avec toutefois un léger creux
(autour de 1,20-1,25) en milieu de période (cf. tableau H-1). Les enquêtes « Revenus fiscaux » antérieures à
1970 sont plus difficiles à utiliser : les fichiers correspondants n’existent pas sous un format informatique
exploitable, et il faut donc se contenter d’avoir recours aux articles et volumes de résultats publiés à
l’époque par l’INSEE. Les résultats reproduits dans ces publications sont cependant suffisants pour consta-
ter le très grande stabilité du nombre moyen de foyers par ménage depuis 1956 : le nombre de foyers
semble avoir très légèrement baissé entre 1965 et 1970 (de 1,31 à 1,29), après avoir été quasiment station-
naire de 1956 à 1965 (autour de 1,30-1,31 3).

Pour la période antérieure à 1956, les seules données permettant d’estimer l’évolution du nombre moyen
de foyers par ménage sont les informations fournies par les recensements concernant la structure des mé-
nages (pourcentage de couples mariés, de ménages complexes, de personnes divorcées, etc. 4). D’après ces
informations, il semblerait que les forces qui ont conduit à une très grande stabilité du nombre moyen de
foyers par ménage au cours depuis 1956 (baisse tendancielle du nombre de ménages composés de plusieurs
familles nucléaires, mais hausse tendancielle du nombre de couples non mariés) aient également prévalu au

H-1). Nous n’avons pas cherché à rectifier cette légère incohérence, car cela nous aurait conduit à modifier (très) légèrement la série
de nombre total de ménages publiée dans Piketty (1998, tableau 2-2, p. 21) pour les années 1970-1996, ce qui aurait été une source
de confusion supplémentaire, pour un gain de précision largement illusoire.

1. En outre, les estimations annuelles ainsi obtenues sont extrêmement proches (à 0,1 % près) des estimations annuelles du
nombre de ménages effectuées par l’INSEE depuis le recensement de 1946 (cf. par exemple Le Mouvement économique en France,
1949-1979 (INSEE, 1981), p. 22, pour une série annuelle portant sur les années 1946-1980, et Annuaire Statistique de la France
1989 (INSEE, 1989), p. 51, pour une série annuelle portant sur les années 1946-1989).

2. Pour les revenus de 1998, seuls les tableaux établis au 31/12/n+1 étaient disponibles lors de la rédaction de ce livre, et nous
avons donc relevé de 1 % le nombre total de foyers issu de cette source, afin de prendre en compte les émissions de l’année n+2 (cf.
annexe A, sections 1.3 à 1.5).

3. Pour les références des principales publications INSEE consacrées aux enquêtes « Revenus fiscaux », cf. annexe I, section 1.
L’objectif principal de ces enquêtes étant de mesurer l’inégalité des revenus entre ménages (en regroupant les revenus des différents
foyers habitant le même ménage), ces publications contiennent très peu de résultats exprimés en termes de foyers, à l’exception
d’allusions du type « l’enquête a montré qu’à 100 ménages correspondent en moyenne 130 foyers » (cf. par exemple Ruault (1965,
p. 110, note 1), qui présente les résultats de l’enquête de 1962). Les rapports du Conseil des Impôts des années 1970 contiennent
également des estimations du pourcentage de foyers imposables issues des enquêtes « Revenus fiscaux », dont on peut déduire des
estimations du nombre total de foyers, et ces estimations indiquent également une très grande stabilité du ratio (nombre de
foyers)/(nombre de ménages).

4. Cf. également Daguet (1995), qui fournit des séries annuelles homogènes portant sur le pourcentage de personnes mariées,
veuves, divorcées, célibataires, etc., par tranches d’âge, sur toute la période 1901-1993, obtenues à partir des recensements et des
statistiques de l’état civil pour les années intercensitaires.

Annexe H 725

cours de la première moitié du XXe siècle (au moins en première approximation), et nous avons donc
supposé que le ratio (nombre de foyers)/(nombre de ménages) était également très stable avant 1956 (cf.
tableau H-1 1). Il va de soi que cette hypothèse simplificatrice n’a pas vocation à fournir une estimation par-
faitement précise du nombre total de foyers : par exemple, il est possible que le nombre de foyers par mé-
nage ait connu au cours de la première moitié du XXe siècle des fluctuations de court terme du même type
que celles que nous avons observées au cours de la période 1970-1995, ou même un léger trend à la
baisse 2. Il faut cependant insister sur le fait que ces éventuelles erreurs d’estimation ne semblent pas pou-
voir porter sur plus de 5 % ou 10 %, et que de telles erreurs sont négligeables par comparaison aux évo-
lutions massives observées au niveau de la part des fractiles de foyers aisés dans le revenu total 3.

2. STRUCTURE SOCIOPROFESSIONNELLE DE LA POPULATION ACTIVE, 1900-1998

Les tableaux H-2, H-3 et H-4 décrivent l’évolution de la structure socioprofessionnelle de la population
active française, telle que les recensements menées depuis 1901 permettent de la mesurer. Nous nous
sommes contentés de reproduire sur ces tableaux les chiffres bruts issus des recensements, tels qu’ils ont
été publiés par la SGF puis par l’INSEE à la suite de chaque recensement, sans aucune correction (les réfé-
rences exactes des publications utilisées sont indiquées sur les tableaux 4). Les trois tableaux reproduits ici
correspondent donc aux trois grandes périodes qui ont marqué l’histoire des nomenclatures socioprofes-
sionnelles utilisées dans les recensements en France au XXe siècle : la période du début du siècle et de
l’entre-deux-guerres, au cours de laquelle les recensements se contentaient de décomposer la population ac-
tive en quatre « situations professionnelles » (chefs d’établissement, employés, ouvriers et travailleurs iso-
lés) (tableau H-2) ; la période de la nomenclature de 1954, nomenclature qui constitue la première véritable
nomenclature socioprofessionnelle utilisée en France, et qui fut appliquée lors des recensements de 1954,
1962, 1968 et 1975 (tableau H-3) ; et enfin la période de la nomenclature de 1982, nomenclature qui est en
application depuis le recensement de 1982 (tableau H-4 5). Nous renvoyons le lecteur intéressé par une pré-
sentation détaillée de ces nomenclatures aux publications de la SGF et de l’INSEE dont les références sont
indiquées sur les tableaux H-2, H-3 et H-4 6. Enfin, le tableau H-5 reprend les résultats de ces tableaux
concernant le partage de la population active entre salariés et non-salariés.

1. En fait, si l’on estime le nombre de foyers à partir des séries fournies par Daguet (1995, pp. 125 et suivantes), en supposant

que le nombre de foyers est égal à la somme du nombre d’hommes mariés, d’hommes célibataires majeurs, d’hommes divorcés ou
veufs, de femmes célibataires majeures et de femmes divorcées ou veuves, alors on aboutit à la conclusion que le ratio (nombre de
foyers)/(nombres de ménages) était de l’ordre de 10-15 % plus élevé dans l’entre-deux-guerres qu’au cours des années 1956-1998
(et de l’ordre de 20 % plus élevé au début du siècle), soit des ratios de l’ordre de 1,4-1,5 dans l’entre-deux-guerres (et de 1,5-1,6 au
début du siècle), et non pas de l’ordre de 1,3. Ces résultats suggèrent que la baisse tendancielle du nombre de ménages complexes
l’emportait sur la hausse tendancielle du nombre de couples non mariés au cours de la première moitié du XXe siècle, ce qui paraît lo-
gique. Ces estimations sont cependant relativement incertaines (en particulier, les statistiques matrimoniales ne permettent pas de
connaître le nombre de personnes invalides rattachées à d’autres foyers, et conduisent donc à surestimer le nombre de foyers), et,
compte tenu de l’ampleur limitée de ce trend, il nous a semblé plus raisonnable de supposer un ratio constant avant 1956.

2. Cf. note précédente.
3. En outre, il est probable que ces éventuelles erreurs ne feraient que renforcer nos principaux résultats : pour un revenu total

donné, le fait de réviser à la hausse le nombre total de foyers conduit à une révision à la hausse de la part des fractiles supérieurs
dans le revenu total (puisque les fractiles supérieurs regroupent désormais un nombre plus élevé de foyers) ; cela implique que, si
nous sous-estimons d’environ 10-15 % le nombre total de foyers dans l’entre-deux-guerres (cf. notes précédentes), alors nous sous-
estimons également les parts des fractiles supérieurs de l’entre-deux-guerres, d’un facteur de l’ordre de 5-7,5 % (la sous-estimation
du nombre total de foyers doit être divisée par le coefficient de Pareto pour passer à la sous-estimation des parts des fractiles supé-
rieurs, car les nouveaux foyers ajoutés aux fractiles supérieurs se situent à proximité du seuil inférieur de ces fractiles, et le ratio
entre le revenu moyen de ces fractiles et le revenu de ces nouveaux foyers est donc approximativement égal au coefficient de Pa-
reto).

4. En particulier, nous n’avons pas cherché à utiliser ici les séries corrigées établies par Marchand et Thélot (1991, 1997), car
ces derniers ne proposent pas de décomposition suffisamment fine de la population active entre les différentes catégories
socioprofessionnelles.

5. Nous n’avons pas cherché à utiliser les résultats des recensements de 1911 et de 1946, car ces deux recensements reposent sur
des nomenclatures ad hoc qui n’ont jamais plus été utilisées par la suite. Par ailleurs, nous indiquons également sur le tableau H-3 les
résultats du recensement de 1982 établi par l’INSEE en utilisant la nomenclature de 1954, ce qui permet de prendre la mesure des
discontinuités produites par le changement de nomenclature (l’INSEE a également publié des rétropolations des résultats des re-
censements de 1962 et 1975 exprimées en nomenclature de 1982 ; nous n’avons pas cherché à utiliser ces rétropolations, car elles ne
sont pas disponibles au niveau le plus détaillé de la nomenclature de 1982, et elles n’ont pas été établies pour les recensements de
1954 et 1968).

6. Ces publications, de même que l’ensemble des publications de la SGF et de l’INSEE, peuvent être consultées à la biblio-
thèque de l’INSEE (les bibliothèques universitaires disposent rarement de collections complètes, notamment pour ce qui concerne
les volumes présentant les résultats des recensements du début du siècle et de l’entre-deux-guerres). Pour une présentation détaillée
des nomenclatures de 1954 et de 1982, cf. notamment « Recensement général de la population de 1975 – Population active », Les
Collections de l’INSEE n°328 (série D (Démographie-emploi) n°67), pp. 49-76 (INSEE, octobre 1979) (pour la nomenclature de
1954) et « Recensement général de la population de 1982 – Population active », Les Collections de l’INSEE n°472 (série D
(Démographie et emploi) n°100), pp. 39-61 (INSEE, septembre 1984) (pour la nomenclature de 1982).

726 Annexes

Tableau H-2: La répartition de la population active ayant un emploi par catégories socioprofessionnelles, 1901-1936

 1901 1906 1921 1926 1931 1936
(milliers) (%) (milliers) (%) (milliers) (%) (milliers) (%) (milliers) (%) (milliers) (%)

 Chefs d’établissement (agriculture, forêts, pêche) 3470 17,9 4795 23,4 5017 23,7 4839 22,9 4679 22,1 4429 22,8

 Employés (agriculture, forêts, pêche) 7 0,0 6 0,0 6 0,0 6 0,0 6 0,0 5 0,0

 Ouvriers (agriculture, forêts, pêche) 2912 15,0 2685 13,1 2834 13,4 2375 11,2 2141 10,1 1893 9,8

 Travailleurs isolés (agriculture, forêts, pêche) 1804 9,3 1356 6,6 1142 5,4 962 4,5 853 4,0 831 4,3

 Chefs d’établissement (autres secteurs) 1396 7,2 1492 7,3 1395 6,6 1437 6,8 1557 7,4 1493 7,7

 dont secteur « professions libérales » 45 0,2 55 0,3 47 0,2 48 0,2 52 0,2 53 0,3

 Employés (autres secteurs) 2403 12,4 2111 10,3 2693 12,7 2727 12,9 3019 14,3 2972 15,3

 dont secteur « services publics » 1135 5,9 925 4,5 894 4,2 785 3,7 886 4,2 984 5,1

 Ouvriers (autres secteurs) 4763 24,6 5222 25,5 5928 28,0 6899 32,6 7003 33,1 5827 30,0

 dont secteur ’domestiques » 939 4,8 913 4,5 769 3,6 767 3,6 746 3,5 694 3,6

 dont secteur « industrie » 3325 17,1 3439 16,8 3917 18,5 4823 22,8 4829 22,8 3946 20,3

 Tavailleurs isolés (autres secteurs) 2601 13,4 2816 13,7 2169 10,2 1906 9,0 1901 9,0 1946 10,0

 Chefs d’établissement (tous secteurs) 4866 25,1 6287 30,7 6412 30,3 6276 29,7 6236 29,5 5922 30,5

 Employés (tous secteurs) 2410 12,4 2117 10,3 2699 12,7 2733 12,9 3025 14,3 2977 15,3

 Ouvriers (tous secteurs) 7675 39,6 7907 38,6 8762 41,4 9274 43,8 9144 43,2 7720 39,8

 Travailleurs isolés (tous secteurs) 4405 22,7 4172 20,4 3311 15,6 2868 13,6 2754 13,0 2777 14,3

 Emploi total 19401 100,0 20482 100,0 21183 100,0 21151 100,0 21159 100,0 19396 100,0

 Salariés (sans compter les travailleurs isolés) 10085 52,0 10024 48,9 11461 54,1 12007 56,8 12169 57,5 10697 55,2

 Non-salariés (en comptant les travailleurs isolés) 9271 47,8 10459 51,1 9723 45,9 9144 43,2 8990 42,5 8699 44,8

 Salariés (en comptant les travailleurs isolés) 14490 74,9 14196 69,3 14772 69,7 14875 70,3 14923 70,5 13474 69,5

 Non-salariés (sans compter les travailleurs isolés) 4866 25,1 6287 30,7 6412 30,3 6276 29,7 6236 29,5 5922 30,5

 Chefs d’établissement (agr., for., pêc.) (0 salarié) 2129 11,0 3459 16,9 3632 17,1 3643 17,2 3590 17,0 3416 17,6

 Chefs d’établissement (agr., for., pêc.) (1 salarié) 674 3,5 715 3,5 698 3,3 641 3,0 596 2,8 579 3,0

 Chefs d’établissement (agr., for., pêc.) (2 salariés) 340 1,8 323 1,6 361 1,7 300 1,4 272 1,3 251 1,3

 Chefs d’établissement (agr., for., pêc.) (3-5 salariés) 274 1,4 252 1,2 282 1,3 219 1,0 189 0,9 158 0,8

 Chefs d’établissement (agr., for., pêc.) (6-10 salariés) 43 0,2 37 0,2 35 0,2 28 0,1 24 0,1 19 0,1

 Chefs d’établissement (agr., for., pêc.) (11-50 salariés) 10 0,05 9 0,04 9 0,04 8 0,04 8 0,04 6 0,03

 Chefs d’établissement (agr., for., pêc.) (51-500 salariés) 0,2 0,001 0,2 0,001 0,4 0,002 0,2 0,001 0,3 0,001 0,2 0,001

 Chefs d’établissement (agr., for., pêc.) (501+ salariés) 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,001 0,000 0,001 0,000

 Chefs d’établissement (autres secteurs) (0 salarié) 492 2,5 520 2,5 506 2,4 466 2,2 661 3,1 644 3,3

 Chefs d’établissement (autres secteurs) (1 salarié) 472 2,4 503 2,5 433 2,0 457 2,2 382 1,8 378 1,9

 Chefs d’établissement (autres secteurs) (2 salariés) 186 1,0 202 1,0 173 0,8 187 0,9 180 0,9 174 0,9

 Chefs d’établissement (autres secteurs) (3-5 salariés) 146 0,8 160 0,8 152 0,7 171 0,8 167 0,8 158 0,8

 Chefs d’établissement (autres secteurs) (6-10 salariés) 49 0,3 54 0,3 59 0,3 70 0,3 75 0,4 63 0,3

 Chefs d’établissement (autres secteurs) (11-50 salariés) 42 0,2 43 0,2 57 0,3 68 0,3 73 0,3 60 0,3

 Chefs d’établissement (autres secteurs) (51-500 salariés) 9 0,05 10 0,05 15 0,1 17 0,1 18 0,1 15 0,1

 Chefs d’établissement (autres secteurs) (501+ salariés) 0,6 0,003 0,7 0,003 0,8 0,004 1,2 0,006 1,3 0,006 1,0 0,005

Lecture : En 1901, la France comptait 4,866 millions de chefs d’établissement (tous secteurs confondus) (soit 25,1 % de l’emploi total), dont 3,470 millions
dans le secteur « agriculture, forêts, pêche » (soit 17,9 % de l’emploi total) et 1,396 million dans les autres secteurs (soit 7,2 % de l’emploi total); sur les 3,470
millions de chefs d’établissement du secteur « agriculture, forêts, pêche », on comptait 2,129 millions de chefs d’établissement n’employant aucun salarié (soit
11,0 % de l’emploi total), 0,674 million de chefs d’établissement employant 1 salarié (soit 3,5 % de l’emploi total), etc.
Sources:
1901 et 1906 : Résultats statistiques du recensement effectué le 4 mars 1906, 2e partie (Population présente totale, population active et établissements),
pp.182-183 (SGF, Imprimerie Nationale, 1911) (nous utilisons les résultats du recensement de 1901 publiés avec ceux du recensement de 1906, car il s’agit
de résultats qui ont été légèrement révisés par rapport à ceux qui avaient été publiés antérieurement)
1921: Résultats statistiques du recensement effectué le 6 mars 1921, Tome I, 3e partie (Population active, établissements), pp.83-84 (SGF, Imprimerie
Nationale, 1927)
1926: Résultats statistiques du recensement effectué le 7 mars 1926, Tome I, 3e partie (Population active, établissements), pp.88-90 (SGF, Imprimerie
Nationale, 1931)
1931: Résultats statistiques du recensement effectué le 8 mars 1931, Tome I, 3e partie (Population active, établissements), pp.94-96 (SGF, Imprimerie
Nationale, 1935)
1936: Résultats statistiques du recensement effectué le 8 mars 1936, Tome I, 3e partie (Population active, établissements), pp.94-96 (SNS, Imprimerie
Nationale, 1943)
Note : Les 4 « situations professionnelles » des recensements des années 1901-1936 (chefs d’établissements, employés, ouvriers et travailleurs isolés) ont
été décomposés suivant le secteur d’activité (Agriculture = secteurs 1 et 2 (agriculture , forêts, pêche), Non-agriculture = secteurs 3 à 9). Nous avons
également isolé les chefs d’établissement du secteur « professions libérales » (secteur 7), les employés du secteur « services publics » (secteur 9), les
ouvriers du secteur « domestiques » (secteur 8B) et les ouvriers de l’industrie (secteurs 3 et 4).

Annexe H 727

Tableau H-3: La répartition de la population active ayant un emploi par catégories socioprofessionnelles, 1954-1982

1954 1962 1968 1975 1982
(milliers) (%) (milliers) (%) (milliers) (%) (milliers) (%) (milliers) (%)

 0:Agriculteurs exploitants 3984 21,2 3012 15,9 2460 12,3 1652 7,9 1448 6,7
 1:Salariés agricoles 1137 6,0 821 4,3 579 2,9 362 1,7 273 1,3
 2:Patrons de l’industrie et du commerce 2296 12,2 1997 10,5 1962 9,8 1712 8,2 1738 8,1
 dt 21:Industriels 85 0,5 79 0,4 79 0,4 60 0,3 71 0,3
 22:Artisans 734 3,9 611 3,2 623 3,1 531 2,5 573 2,7
 23:Patrons pêcheurs 24 0,1 19 0,1 18 0,1 15 0,1 13 0,1
 26:Gros commerçants 183 1,0 170 0,9 214 1,1 190 0,9 210 1,0
 27:Petits commerçants 1269 6,7 1118 5,9 1028 5,1 915 4,4 869 4,0
 3:Professions libérales et cadres supérieurs 550 2,9 757 4,0 983 4,9 1423 6,8 1765 8,2
 dt 30:Professions libérales 120 0,6 124 0,7 142 0,7 171 0,8 220 1,0
 32:Professeurs, professions littéraires et scientifiques 80 0,4 125 0,7 206 1,0 361 1,7 465 2,2
 33:Ingénieurs 79 0,4 138 0,7 187 0,9 247 1,2 336 1,6
 34:Cadres administratifs supérieurs 271 1,4 370 2,0 447 2,2 644 3,1 744 3,5
 dt salariés des services publics, de l’Etat et des coll.locales 156 0,8 159 0,8 172 0,9 238 1,1
 4:Cadres moyens 1124 6,0 1478 7,8 1981 9,9 2690 12,8 3109 14,5
 dt 41:Instituteurs et professions intellectuelles diverses 395 2,1 417 2,2 557 2,8 715 3,4 799 3,7
 42:Services médicaux et sociaux 110 173 0,9 296 1,4 420 2,0
 43:Techniciens 190 1,0 349 1,8 525 2,6 734 3,5 881 4,1
 44:Cadres administratifs moyens 539 2,9 604 3,2 726 3,6 945 4,5 1009 4,7
 dt salariés des services publics, de l’Etat et des coll.locales 212 1,1 186 1,0 222 1,1 316 1,5
 5:Employés 2021 10,7 2373 12,5 2941 14,7 3620 17,3 4199 19,6
 dt 51: Employés de bureau 1596 8,5 1883 9,9 2345 11,7 2934 14,0 3394 15,8
 dt salariés des services publics, de l’Etat et des coll.locales 787 4,2 812 4,3 1019 5,1 1229 5,9
 53:Employés de commerce 425 2,3 490 2,6 596 3,0 686 3,3 806 3,8
 6:Ouvriers 6266 33,3 6914 36,5 7451 37,3 7786 37,2 7065 32,9
 dt 60:Contremaîtres 140 0,7 303 1,6 358 1,8 435 2,1 453 2,1
 61:Ouvriers qualifiés 2761 14,7 2299 12,1 2506 12,5 2819 13,5 2862 13,3
 63: Ouvriers spécialisés 1816 9,6 2437 12,9 2651 13,3 2849 13,6 2403 11,2
 65: Mineurs 235 1,2 190 1,0 142 0,7 74 0,4 48 0,2
 66:Marins et pêcheurs 49 0,3 50 0,3 43 0,2 37 0,2 30 0,1
 67:Apprentis ouvriers 209 1,1 263 1,4 263 1,3 107 0,5 124 0,6
 68:Manœuvres 1057 5,6 1372 7,2 1489 7,4 1465 7,0 1145 5,3
 7:Personnels de services 951 5,1 1016 5,4 1125 5,6 1178 5,6 1383 6,4
 dt 70:Gens de maison 324 1,7 309 1,6 275 1,4 222 1,1 189 0,9
 71:Femmes de ménage 204 1,1 206 1,1 221 1,1 144 0,7 98 0,5
 72:Autres personnes de service (serveurs, etc..) 424 2,3 500 2,6 629 3,1 812 3,9 1096 5,1
 8:Autres catégories 495 2,6 590 3,1 520 2,6 518 2,5 485 2,3
 dt 80:Artistes 42 0,2 41 0,2 49 0,2 54 0,3 63 0,3
 81:Clergé 155 0,8 158 0,8 132 0,7 116 0,6 61 0,3
 82:Armée et police 298 1,6 391 2,1 339 1,7 348 1,7 361 1,7
 Emploi total 18824 100,0 18956 100,0 20002 100,0 20940 100,0 21466 100,0

 Salariés 12382 65,8 13784 72,7 15388 76,9 17352 82,9 17996 83,8
 Non-salariés 6442 34,2 5174 27,3 4613 23,1 3589 17,1 3469 16,2

Lecture : En 1954, la France comptait 3,984 millions d’agriculteurs exploitants (soit 21,2 % de l’emploi total); 1,137 million de salariés agricoles (soit 6,0 % de
l’emploi total); 2,296 millions patrons de l’industrie et du commerce (soit 12,2 % de l’emploi total), dont 0,085 million d’industriels (soit 0,5 % de l’emploi total),
0,734 million d’artisans (soit 3,9 % de l’emploi total), etc.
Sources:
1954: « Recensement général de la population de mai 1954 - Population active », pp.58-59 (INSEE, 1958) (pour le recensement de 1954, les postes 41 et 42
sont rassemblés en un seul poste (compté ici dans le poste 41), et il existe un poste 62 (ouvriers qualifiés et contremaîtres du secteur public), compté ici dans
le poste 61)
1962: « Recensement général de la population de 1962 - Population active », pp.66-67 (INSEE, 1964)
1968: « Résultats préliminaires du recensement de 1968 - Démographie générale, population active, ménages, logements », Les Collections de l’INSEE n°12
(série D (Démographie-emploi) n°3), pp.38-40 (INSEE, 1969)
1975: « Recensement général de la population de 1975 - Population active », Les Collections de l’INSEE n°328 (série D (Démographie-emploi) n°67), pp.98-
100 (INSEE, octobre 1979)
1982: « De l’ancien code à la nouvelle nomenclature des nomenclatures professionnelles », Archives et documents n°156, p.140 (INSEE, mars 1986)
Note : Dans le cadre de la nomenclature de 1954, les industriels (poste 21) regroupent tous les chefs d’entreprises industrielles ou artisanales employant 6
salariés ou plus, et les artisans (poste 22) regroupent tous les chefs d’entreprises industrielles ou artisanales employant 5 salariés ou moins; les gros
commerçants (poste 26) regroupent tous les commerçants employant 3 salariés ou plus, et les petits commerçants (poste 27) regroupent tous les
commerçants employant 2 salariés ou moins.

728 Annexes

Tableau H-4: La répartition de la population active occupée par catégories socioprofessionnelles, 1982-1998

1982 1990 1998
(milliers) (%) (milliers) (%) (milliers) (%)

 1:Agriculteurs exploitants 1466 6,8 1005 4,5 682 3,0
 2:Artisans,commerçants, chefs d’entreprise 1815 8,5 1752 7,9 1595 7,1
 dt 21:Artisans 896 4,2 827 3,7 768 3,4
 22:Commerçants 788 3,7 756 3,4 699 3,1
 23:Chefs d’entreprise de 10 salariés ou plus 132 0,6 169 0,8 128 0,6
 dt 2310: Chefs de grande entreprise (500 salariés et plus) 5,3 0,02 6,7 0,03
 2320: Chefs de moyenne entreprise (50-499 salariés) 29 0,1 24 0,1
 2331-2334: Chefs d’entreprise de 10-49 salariés 98 0,5 139 0,6
 3:Cadres et professions intellectuelles supérieures 1860 8,7 2603 11,7 3008 13,4
 dt 31:Professions libérales 236 1,1 308 1,4 342 1,5
 33:Cadres de la fonction publique 241 1,1 286 1,3 297 1,3
 34:Professeurs, professions scientifiques 352 1,6 553 2,5 703 3,1
 35:Professions de l’information, des arts et des spectacles 103 0,5 152 0,7 187 0,8
 37:Cadres administratifs et commerciaux d’entreprises 560 2,6 720 3,2 834 3,7
 dt 3710: Cadres d’état-major administratifs, financiers, commerciaux des grandes entreprises 8,4 0,04 12,7 0,06
 38:Ingénieurs et cadres techniques d’entreprise 369 1,7 584 2,6 647 2,9
 dt 3810:Directeurs techniques des grandes entreprises 5,2 0,02 6,2 0,03
 4:Professions intermédiaires 3784 17,6 4464 20,0 4759 21,1
 dt 42:Instituteurs et assimilés 761 3,5 736 3,3 764 3,4
 43:Professions intermédiaires de la santé et du travail social 590 2,7 738 3,3 905 4,0
 44:Clergé,Religieux 60 0,3 48 0,2 17 0,1
 45:Professions intermédiaires administratives de la fonction publique 278 1,3 394 1,8 391 1,7
 46-48:Professions intermédiaires administratives et commerciales des entreprises, Techniciens
 (sauf techniciens tertiaires), Contremaîtres, agents de maîtrise (sauf maîtrise administrative) 2097 9,8 2548 11,4 2682 11,9
 5:Employés 5502 25,6 5899 26,5 6512 28,9
 dt 52-53: Employés civils et agents de services de la fonction publique, Policiers et militaires 2039 9,5 2310 10,4 2403 10,7
 54:Employés administratifs d’entreprise 2061 9,6 1921 8,6 1963 8,7
 55:Employés de commerce 622 2,9 732 3,3 799 3,5
 56:Personnels des services directs aux particuliers 781 3,6 937 4,2 1347 6,0
 dt 5632: Employés de maison et femmes de ménages chez des particuliers 200 0,9 178 0,8
 6:Ouvriers 7044 32,8 6546 29,4 5972 26,5
 dt 62-65:Ouvriers qualifiés de type industriel et artisanal ou de la manutention, Chauffeurs 3686 17,2 3725 16,7 3913 17,4
 67-68:Ouvriers non qualifiés de type industriel ou artisanal 3089 14,4 2585 11,6 1831 8,1
 69: Ouvriers agricoles 269 1,3 236 1,1 229 1,0
 Emploi total 21472 100,0 22270 100,0 22527 100,0

 Salariés 17954 83,6 19204 86,2 19909 88,4
 Non-salariés 3517 16,4 3065 13,8 2619 11,6

Lecture : En 1982, la France comptait 1,466 million d’agriculteurs exploitants (soit 6,8 % de l’emploi total); 1,815 millions d’artisans, commerçants et chefs
d’entreprise (soit 8,5 % de l’emploi total), dont 0,896 million d’artisans (soit 4,2 % de l’emploi total), 0,788 million de commerçants (soit 3,7 % de l’emploi total),
etc.
Sources: 1982: « Recensement général de la population de 1982 - Population active », Les Collections de l’INSEE n°472 (série D (Démographie-emploi)
n°100), pp.132-133 (INSEE, septembre 1984) (nous avons tenu compte des très légères corrections publiées avec les résultats du recensement de 1990)
1990 : « Recensement de la population de 1990 - Population active », INSEE-Résultats n°243 (série Démographie-société n°25), pp.28-39 (INSEE, juin 1993)
1998 : « Enquête sur l’emploi de mars 1998 - Résultats détaillés », INSEE-Résultats n°617-618 (série Emploi-revenus n°141-142), pp.54-55 (INSEE,
septembre 1998)
Note : Dans le cadre de la nomenclature de 1982, tous les chefs d’entreprises artisanales, industrielles ou commerciales employant 10 salariés ou plus sont
classés comme chefs d’entreprise de 10 salariés ou plus (poste 23), et tous les autres chefs d’entreprises artisanales, industrielles ou commerciales sont
classés comme artisans (poste 21) ou comme commerçants (poste 22).

Annexe H 729

Tableau H-5: Le nombre d’emplois salariés et non-salariés de 1901 à 1998

(1) (2) (3) (4) (5) (6) (7) (8) (9)
Emploi total Emploi salarié Emploi non-salarié Dt.agricole Dt.non agricole % Sal. %N.-Sal. %Agric. %N.Agr.

1901 19401 10085 9271 5274 3997 52,0 47,8 27,2 20,6
1906 20482 10024 10459 6151 4308 48,9 51,1 30,0 21,0
1921 21183 11461 9723 6159 3564 54,1 45,9 29,1 16,8
1926 21151 12007 9144 5801 3343 56,8 43,2 27,4 15,8
1931 21159 12169 8990 5532 3458 57,5 42,5 26,1 16,3
1936 19396 10697 8699 5260 3439 55,2 44,8 27,1 17,7
1946 20520 13392 7129 3952 3177 65,3 34,7 19,3 15,5
1954 18824 12382 6442 3984 2458 65,8 34,2 21,2 13,1
1962 18956 13784 5174 3012 2162 72,7 27,3 15,9 11,4
1968 20002 15388 4613 2460 2153 76,9 23,1 12,3 10,8
1975 20940 17352 3589 1652 1937 82,9 17,1 7,9 9,3
1982 21472 17954 3517 1466 2051 83,6 16,4 6,8 9,6
1990 22270 19204 3065 1005 2060 86,2 13,8 4,5 9,3
1998 22527 19909 2619 682 1937 88,4 11,6 3,0 8,6

Lecture : En 1901, la France comptait 19,401 millions d’emplois, dont 10,085 d’emplois salariés (soit 52,0 % de l’emploi total), 9,271 millions d’emplois non
salariés (soit 47,8 % de l’emploi total), 5,274 emplois non salariés agricoles (soit 27,2 % de l’emploi total), et 3,997 millions d’emplois non salariés non
agricoles (soit 20,6 % de l’emploi total).
Sources : 1901-1936: Cf. tableau H-2
1946: Résultats statistiques du recensement général de la population effectué le 10 mars 1946, Volume III (Population active), Première partie (Ensemble de
la population active), pp.132-133 (INSEE, 1952); les résultats du recensement de 1946 ne sont parfaitement homogènes ni avec les recensements antérieurs
ni avec les recensements ultérieurs: (i) contrairement à ce que nous avons fait pour toutes les autres années, les résultats présentés ici pour 1946 concernent
l’ensemble de la population active (et non seulement la population active occupée); (ii) nous avons compté comme « non salariés » l’ensemble des « patrons
et cadres supérieurs », et comme « salariés » l’ensemble des « employés, ouvriers et cadres inférieurs » (il est impossible d’isoler de façon précise les
salariés au sein du premier groupe)
1954-1975: Cf. tableau H-3
1982-1998: Cf. tableau H-4

ANNEXE I

Les estimations de la distribution des revenus en France au XXe siècle

Cette annexe fournit un certain nombre d’informations complémentaires concernant les rares estimations
de la distribution des revenus réalisées en France au cours du XXe siècle. La section 1 décrit les principaux
enseignements que l’on peut tirer des estimations réalisées depuis la Seconde Guerre mondiale par l’INSEE
dans le cadre des enquêtes « Revenus fiscaux », et la section 2 décrit les rares estimations portant sur les
périodes antérieures à la Seconde Guerre mondiale.

1. LES ESTIMATIONS PORTANT SUR LES PÉRIODES POSTÉRIEURES À LA SECONDE GUERRE MONDIALE : LES

ENQUÊTES « REVENUS FISCAUX » ORGANISÉES PAR L’INSEE (1956-1996)

Ainsi que nous l’avons expliqué dans l’introduction générale, les enquêtes « Revenus fiscaux » consti-
tuent le cœur du dispositif statistique mis en place par l’INSEE depuis la Seconde Guerre mondiale pour
mesurer les inégalité de revenus 1. L’INSEE a organisé des enquêtes « Revenus fiscaux » portant sur les
revenus des années 1956, 1962, 1965, 1970, 1975, 1979, 1984, 1990 et 1996, et la méthodologie générale
de ces enquêtes est demeurée inchangée depuis 1956 : l’INSEE se fonde sur des échantillons de déclara-
tions de revenus que lui transmet l’administration fiscale, et que l’INSEE complète en ajoutant aux revenus
des différents foyers un certain nombre de revenus non imposables qui ne figurent pas sur les déclarations
de revenus (allocations familiales, minimas sociaux, etc.). Chaque enquête « Revenus fiscaux » depuis 1956
a donné lieu à des publications INSEE présentant la méthodologie et les résultats de ces enquêtes 2.

Dans le cadre de ce livre, nous n’avons pratiquement pas eu recours à ces enquêtes, et ce pour plusieurs
raisons. Tout d’abord, ces enquêtes n’existant que depuis 1956, elles ne permettent pas d’étudier
l’évolution des inégalités sur l’ensemble du XXe siècle. Ensuite, le fait que ces enquêtes ne portent que sur
quelques années isolées pose des problèmes redoutables lorsque l’on s’intéresse spécifiquement à la
question des hauts revenus : ces derniers sont en effet toujours soumis à d’importantes fluctuations de court
terme, et seules des données annuelles peuvent permettre d’identifier correctement les tendances de long
terme et les mouvements de courte durée. Enfin et surtout, les enquêtes « Revenus fiscaux » reposent sur
des échantillons d’une taille insuffisante (et sur un taux de sondage approximativement uniforme, c’est-à-
dire sans surreprésentation des hauts revenus), si bien que les estimations du niveau des différents fractiles
de hauts revenus issues de ces enquêtes souffrent d’importantes erreurs d’échantillonnage. Nous avons
comparé de façon systématique les estimations du niveau des différents fractiles de hauts revenus issues des
différentes enquêtes « Revenus fiscaux » menées depuis 1970 (les fichiers des enquêtes « Revenus fiscaux »
n’existent sous un format informatique exploitable que depuis l’enquête de 1970) aux estimations issues
des dépouillements annuels effectués par l’administration fiscale (qui reposent sur l’intégralité des déclara-
tions déposées, et non pas d’échantillons), ainsi qu’aux estimations issues des échantillons de déclarations
de revenus utilisés par l’administration fiscale (qui incluent la quasi-intégralité des déclarations supérieures
à un certain seuil). La conclusion de ces comparaisons est que les enquêtes « Revenus fiscaux » peuvent
non seulement conduire à des erreurs importantes sur le niveau atteint par tel ou tel fractile de hauts re-
venus, mais également à des erreurs substantielles sur les évolutions : par exemple, les enquêtes « Revenus

1. Cf. introduction générale, section 1.2.
2. Cf. Fourgeaud et Nataf (1963) pour l’enquête de 1956, Ruault (1965) pour l’enquête de 1962, Banderier (1970) pour

l’enquête de 1965, Banderier et Ghigliazza (1974) pour l’enquête de 1970, Canceill et al. (1987) pour les enquêtes de 1975 et 1979,
Canceill (1989) pour l’enquête de 1984, et Campagne et al. (1996) pour l’enquête sur les revenus de 1990. Des résultats prélimi-
naires concernant l’enquête de 1996, ainsi que des analyses rétrospectives comparant les résultats des enquêtes de 1990 et de 1996 à
ceux des enquêtes antérieures, ont également été publiés récemment dans la collection Synthèses (cf. infra). L’INSEE a également
publié d’autres études plus spécifiques à partir des enquêtes « Revenus fiscaux », études qui sont notamment parues dans Economie
et Statistiques (cf. par exemple les références données dans Bégué (1987, p. 251)).

Annexe I 731

fiscaux » peuvent conduire à diagnostiquer que la part du fractile P99-100 ou du fractile P99,9-100 dans le
revenu total a augmenté entre telle et telle enquête, alors qu’en réalité l’évolution inverse s’est produite 1.
Dans ces conditions, il est bien évident que nous ne pouvions pas utiliser cette source pour étudier les hauts
revenus.

Dans le cadre de ce livre, nous nous sommes donc contentés d’utiliser les enquêtes « Revenus fiscaux »
pour évoquer l’évolution des inégalités dans le bas de la distribution. En effet, par comparaison aux statis-
tiques fiscales annuelles, qui portent uniquement sur les foyers imposables (tout du moins jusqu’en 1985),
l’avantage des enquêtes « Revenus fiscaux » est qu’elles ont toujours porté sur l’ensemble des foyers
(imposables et non imposables) : nos estimations issues des statistiques fiscales annuelles nous fournissent
des séries fiables portant sur la position du seuil P90 et du fractile P90-100 (et des seuils et fractiles supé-
rieurs) vis-à-vis de la moyenne des revenus, et les enquêtes « Revenus fiscaux » peuvent nous fournir des
informations sur l’évolution des écarts séparant le revenu moyen du seuil P50 ou le seuil P50 du seuil P10.
Nous commencerons donc par décrire les estimations de la distribution des revenus exprimés en termes de
fractiles que l’on peut tirer des enquêtes « Revenus fiscaux » (section 1.1) (ces résultats sont cités dans le
chapitre 3, section 3.2). Puis nous décrirons les estimations des revenus moyens par CSP que l’on peut tirer
des enquêtes « Revenus fiscaux » (section 1.2) (nous nous référons à ces résultats en divers points du livre,
notamment afin d’évoquer les biais inhérents aux mesures des inégalités fondées sur des comparaisons
entre CSP ; cf. chapitre 3, section 2.4).

1.1. Les résultats exprimés en termes de fractiles

Les enquêtes « Revenus fiscaux » ne permettent malheureusement pas d’obtenir des estimations ho-
mogènes de la distribution des revenus exprimées en termes de fractiles sur l’ensemble de la période 1956-
1996. En effet, outre que ces enquêtes ne permettent pas d’estimer correctement le niveau des fractiles de
hauts revenus et surtout de très hauts revenus (cf. supra), et outre que le traitement statistique des bas reve-
nus effectué par l’INSEE a connu des modifications notables au cours du temps, ce qui implique que les es-
timations du niveau des fractiles de bas revenus doivent être interprétées avec précaution (cf. infra), les
seuls résultats dont on dispose pour les enquêtes de 1956, 1962 et 1965 sont ceux qui ont été publiés dans
les années 1960-1970 par l’INSEE, résultats qui à cette époque étaient très rarement exprimés en termes de
fractiles (et beaucoup plus souvent en termes de catégories socioprofessionnelles), et en tout état de cause
dans des termes différents de ceux utilisés par la suite : ce n’est que depuis 1970 que les fichiers individuels
des enquêtes « Revenus fiscaux » ont été conservés sous un format informatique exploitable, ce qui a per-
mis à l’INSEE de réaliser récemment des études rétrospectives et homogènes portant sur la période 1970-
1996, mais ce qui rend très difficile toute remontée dans le temps au-delà de 1970. C’est pourquoi nous
avons renoncé à présenter des tableaux homogènes portant sur l’ensemble de la période : nous nous
contenterons de décrire verbalement les tendances générales que l’on peut déduire des résultats présentés
dans les publications de l’INSEE, en distinguant la période 1956-1970, pour laquelle les enseignements que
l’on peut tirer des enquêtes « Revenus fiscaux » sont relativement fragiles, de la période 1970-1996, pour
laquelle ces enseignements sont nettement plus robustes.

1.1.1. La période 1956-1970

Dans la publication consacrée à la présentation des résultats de l’enquête « Revenus fiscaux » de 1956
(Fourgeaud et Nataf (1963)), l’INSEE ne fournit aucune estimation de la distribution des revenus exprimée
en termes de fractiles. La publication contient un tableau indiquant le nombre de ménages en fonction d’un
certain nombre de tranches de revenu global (ainsi que le graphique correspondant 2), mais il est extrême-
ment difficile d’utiliser ce tableau pour estimer les seuils des différents fractiles, notamment pour ce qui est
du bas de la distribution : les revenus des ménages pour lesquels le fisc n’a retrouvé aucune déclaration de
revenus n’ont pas été redressés lors de cette toute première enquête, si bien que le tableau indique que plus
de 10 % des ménages (2,4 millions sur 18,2 millions) ont un « revenu nul », et la tranche suivante utilisée
dans le tableau contient elle-même près de 20 % des ménages (3,5 millions sur 18,2 millions).

Dans la publication consacrée à la présentation des résultats de l’enquête « Revenus fiscaux » de 1962
(Ruault (1965)), l’INSEE utilise un tableau similaire à celui de l’enquête précédente (à la différence im-
portante près que les « revenus nuls » ont cette fois-ci été redressés) pour estimer le niveau des seuils P25,
P50 et P75 en vigueur en 1962, qui selon ces estimations se situaient respectivement à 35 %, 74 % et

1. Cf. Piketty (1998, p. 153).
2. Cf. Fourgeaud et Nataf (1963, pp. 435 et 438).

732 Annexes

127 % du revenu moyen estimé par cette enquête 1. Cette même publication reprend également les résultats
de l’enquête de 1956 et exclut les « revenus nuls » du tableau de répartition pour estimer les seuils P25, P50
et P75 en vigueur en 1956, qui selon ces estimations se situaient respectivement à 38 %, 77 %, 131 % du
revenu moyen estimé par l’enquête de 1956 2. L’INSEE conclut à un très grand « parallélisme » entre les
courbes de répartition des revenus de 1956 et de 1962, tout en notant que le ratio (P75-P25)/P50 a légè-
rement augmenté, de 1,20 en 1956 à 1,24 en 1962 3.

Dans la publication consacrée à la présentation des résultats de l’enquête « Revenus fiscaux » de 1965
(Banderier (1970)), l’INSEE utilise la même méthode pour estimer les seuils P25, P50 et P75 en vigueur en
1965, qui selon ces estimations se situaient à respectivement 38 %, 74 % et 125 % du revenu moyen estimé
par cette enquête 4. L’INSEE constate que le ratio (P75-P25)/P50 est passé de 1,20 en 1956 à 1,24 en 1962
et 1,17 en 1965 5.

Dans la publication consacrée à la présentation des résultats de l’enquête « Revenus fiscaux » de 1970
(Banderier et Ghigliazza (1974)), l’INSEE estime pour la première fois non seulement les seuils P25, P50
et P75, mais également les seuils P10 et P90 en vigueur en 1970. Selon ces estimations, ces seuils se si-
tuaient respectivement à 42 %, 76 % et 127 % du revenu moyen estimé par cette enquête (pour les seuils
P25, P50 et P75), et à 19 % et 193 % du revenu moyen estimé par cette enquête (pour les seuils P10 et
P90 6), soit un ratio P90/P10 de 10 en 1970. L’INSEE constate que le ratio (P75-P25)/P50 passe de 1,24 en
1962 à 1,17 en 1965 et 1,11 en 1970 7. L’INSEE précise également que le ratio (P75-P25)/P50 de 1,20 es-
timé pour l’enquête de 1956 et publié précédemment était biaisé par l’exclusion des « revenus nuls » (ces
derniers étant redressés dans toutes les enquêtes suivantes), et que ce ratio devrait être relevé à 1,26 (d’où
une baisse continue de 1956 à 1970), sans toutefois préciser les niveaux corrigés des seuils P25, P50 et P75
pour 1956 8.

Plusieurs enseignements peuvent être tirés de ces résultats.
Tout d’abord, on peut remarquer la très grande stabilité de la position du revenu médian (le seuil P50 se

situe toujours aux alentours de 75 % du revenu moyen, sans tendance claire).
Ensuite, la baisse continue du ratio (P75-P25)/P50 entre l’enquête de 1956 et l’enquête de 1970 semble

due à la compression des écarts de revenus dans la moitié inférieure de la distribution : le seuil P75 se situe
toujours aux alentours de 125 % du revenu moyen, sans tendance claire (125 % en 1962, 127 % en 1965,
125 % en 1970), alors que la position du seuil P25 manifeste une nette tendance ascendante (35 % en 1962,
38 % en 1965, 42 % en 1970). L’INSEE n’a pas publié d’estimation corrigée des seuils P25, P50 et P75
pour 1956, mais le fait que l’estimation corrigée du ratio (P75-P25)/P50 indique une baisse continue depuis
l’enquête de 1956 suggère que cette compression tendancielle des écarts de revenus dans le bas de la
distribution avait commencé avant l’enquête de 1962. Il semble également légitime de supposer que ce res-
serrement tendanciel, correspond à une baisse du ratio P50/P10, et non seulement du ratio P50/P25
(l’INSEE ne s’étant risqué à descendre au-dessous du seuil P25 qu’à partir de l’enquête de 1970, il est
impossible en toute rigueur de confirmer cette hypothèse).

On peut également remarquer que le CERC a publié en 1986 des estimations selon lesquelles le ratio
P90/P10 serait passé de 14,7 en 1962 à 11,7 en 1965 et 10,0 en 1970, et ce principalement du fait de la
baisse du ratio P50/P10 9. Ces estimations viennent confirmer l’idée d’un resserrement tendanciel des in-
égalités de revenus dans le bas de la distribution que l’on peut déduire des résultats publiés par l’INSEE. Le
problème, cependant, est que le CERC n’indique pas comment ces estimations ont été obtenues :
l’estimation portant sur l’année 1970 a manifestement été reprise de la publication de l’INSEE citée plus
haut, mais aucune indication n’est fournie concernant la méthode utilisée pour obtenir les estimations por-
tant sur les années 1962 et 1965 (on sait simplement qu’il s’agit de « calculs CERC » réalisés à partir des
résultats des enquêtes « Revenus fiscaux »). Nous n’avons trouvé nulle trace de ces « calculs CERC » dans
les quelques 110 « Documents du CERC » publiés entre 1969 et 1993 : il s’agissait de la première et der-

1. Cf. Ruault (1965, pp. 34 et 105) (3 750/10 823 = 0,35, 8 000/10 823 = 0,74, 13700/10823 = 1,27) (le revenu moyen est issu

du tableau I-1 infra).
2. Cf. Ruault (1965, p. 105) (2 400/6 343 = 0,38, 4 900/6 343 = 0,77, 8 300/6 343 = 1,31) (le revenu moyen est issu du

tableau I-1 infra).
3. Cf. Ruault (1965, pp. 105-106).
4. Cf. Banderier (1970, p. 44) (5 500/14 641 = 0,38, 10 850/14 641 = 0,74, 18 250/14 641 = 1,25) (le revenu moyen est issu du

tableau I-1 infra).
5. Cf. Banderier (1970, p. 113).
6. Cf. Banderier et Ghigliazza (1974, p. 46) (9 300/22 013 = 0,42, 16 800/22 013 = 0,76, 28 000/22 013 = 1,27, 4 250/22 013 =

0,19, 42 500/22 013 = 1,93) (le revenu moyen est issu du tableau I-1 infra).
7. Cf. Banderier et Ghigliazza (1974, p. 125).
8. Cf. Banderier et Ghigliazza (1974, p. 124, note 2).
9. Cf. « Les revenus des ménages (1960-1984) – Rapport de synthèse », Les documents du CERC n°80 (2e trimestre 1986),

p. 78 (les estimations présentées par le CERC vont jusqu’en 1979 : le ratio P90/P10 serait passé de 14,7 en 1962 à 11,7 en 1965,
10,0 en 1970, 8,4 en 1975 et 7,1 en 1979).

Annexe I 733

nière fois que le CERC donnait des estimations de la distribution des revenus exprimés en termes de frac-
tiles (à l’exception d’une publication de 1989, où le CERC reprend les mêmes résultats que dans la pu-
blication de 1986, sans donner de précision supplémentaire 1) ; de façon générale, les publications du CERC
consacrées aux inégalités reposent essentiellement sur la comptabilité nationale, sur les catégories
socioprofessionnelles, ainsi que sur des données portant sur l’inégalité des salaires (issues des exploitations
des déclarations de salaires effectuées par l’INSEE), et non pas sur des estimations du niveau des différents
fractiles de la distribution des revenus (en particulier, le CERC n’a jamais utilisé les tableaux statistiques
issus du dépouillement des déclarations de revenus et établis chaque année par l’administration fiscale de-
puis l’imposition des revenus de 1915 2). On peut supposer que ces « calculs CERC » ont été effectués à
partir des tableaux publiés par l’INSEE indiquant le nombre de contribuables en fonction d’un certain
nombre de tranches de revenu global, mais la procédure utilisée aurait mérité quelques précisions : si la si-
tuation s’est améliorée par rapport à l’enquête de 1956, il reste que la tranche la plus basse utilisée dans le
tableau publié à la suite de l’enquête de 1962 regroupe près de 20 % des ménages 3, et que la tranche la plus
basse utilisée dans le tableau publié à la suite de l’enquête de 1965 regroupe près de 15 % des ménages 4, si
bien qu’il n’est pas aisé d’estimer le seuil P10 à partir de ces tableaux, ce qui explique d’ailleurs pourquoi
l’INSEE ne s’y était pas risqué (ce n’est qu’à partir de l’enquête de 1970 que la tranche la plus basse utili-
sée par l’INSEE regroupe moins de 10 % des ménages 5).

De façon générale, l’estimation du seuil P10 à partir des enquêtes « Revenus fiscaux » exige beaucoup
de prudence et de précision méthodologique, notamment pour ce qui concerne la période 1956-1970 : les
ménages à revenu nul ont en principe été redressés à peu près de la même façon à partir de l’enquête de
1962, mais toute variation (même légère) dans la procédure d’imputation des prestations sociales non impo-
sables (et notamment du minimum vieillesse) peut conduire à des variations extrêmement importantes (et
totalement artificielles) du niveau du seuil P10 ; de plus, il n’est pas évident a priori que la baisse tendan-
cielle de la proportion de foyers ne déposant pas de déclaration ne biaise pas l’évolution des niveaux des
bas revenus estimés par ces enquêtes (y compris si les procédures de redressement et d’imputation sont
inchangées) ; enfin, indépendamment de ces difficultés liées aux « revenus nuls » et aux prestations sociales
non imposables, il ne fait aucun doute que le seuil P10 qu’il est possible d’estimer à partir des tableaux
bruts issus des enquêtes « Revenus fiscaux » est fortement sous-évalué du fait de la sous-évaluation des
revenus des petits paysans (qui sont généralement soumis au régime du forfait agricole, ce que l’INSEE ne
cherche pas à corriger), ce qui conduit également à un biais important pour ce qui est de l’évolution du ni-

1. Cf. « Les Français et leurs revenus : le tournant des années 1980 », Les documents du CERC n°94 (3e trimestre 1989), p. 69,

où le CERC reprend les estimations publiées en 1986, en les complétant par une estimation du ratio P90/P10 pour l’année 1984
(sans donner plus de précisions sur la méthodologie utilisée) : le ratio P90/P10 serait ainsi passé de 14,7 en 1962 à 11,7 en 1965,
10,0 en 1970, 8,4 en 1975, 7,1 en 1979 et 6,9 en 1984, soit un « arrêt de la réduction des inégalités au cours des années récentes »,
d’où le titre du rapport (« le tournant des années 1980 »). Ces résultats furent très largement repris dans la presse et dans les articles
de vulgarisation consacrés à la question des inégalités de revenus (cf. par exemple Marseille (1996, p. 32) : « aujourd’hui, les 10 %
des ménages qui déclarent les revenus fiscaux les plus élevés perçoivent 6,9 fois plus que les 10 % des ménages les plus pauvres,
contre 14,7 fois plus en 1962 » (Marseille omet de citer sa source, ne précise pas les années utilisées, et semble confondre le ratio
P90/P10 avec le ratio P90-100/P0-10, mais il se réfère manifestement aux estimations du CERC)). Cf. également « Les revenus des
Français – Deuxième rapport de synthèse », Les documents du CERC n°51 (4e trimestre 1979), p. 61, où le CERC donne des esti-
mations selon lesquelles le ratio P75/P25 serait passé de 3,22 en 1962 à 3,04 en 1965, 2,83 en 1970 et 2,78 en 1975 (sans indiquer la
source, et sans préciser très clairement si ces ratios concernent toute la population ou uniquement les actifs).

2. La seule référence aux dépouillements annuels des déclarations de revenus que nous ayons pu retrouver dans les publications
du CERC date de 1977 (cf. « Les revenus des Français – Premier rapport de synthèse », Les documents du CERC n°37-38 (3e tri-
mestre 1977), pp. 133-135). Il s’agit d’une référence très discrète, puisque le CERC se contente de noter que ces statistiques permet-
tent de savoir que 7 984 contribuables ont déclaré des revenus de 1973 supérieurs à 400 000 francs, sans préciser que ces statis-
tiques portent sur l’ensemble des contribuables imposables et ont été établis chaque année depuis plus de 60 ans ; le CERC a parfois
exploité des statistiques fiscales catégorielles concernant les BIC, les BNC ou les dirigeants de société (cf. notamment Les docu-
ments du CERC n°24 (4e trimestre 1974), n°73 (4e trimestre 1984), n°77 (4e trimestre 1985) et n°90 (3e trimestre 1988)), mais, outre
que ces exploitations ne concernent qu’une ou deux années isolées, le CERC n’a jamais cherché à utiliser les statistiques fiscales
pour estimer le niveau des fractiles de hauts revenus (les seules estimations de la distribution des revenus exprimées en termes de
fractiles et publiées par le CERC entre 1969 et 1993 ont été citées dans les deux notes précédentes, et elles sont toutes issues des en-
quêtes « Revenus fiscaux », à la seule exception d’une estimation de la part des différents déciles dans le revenu total portant sur
l’année 1986 et publiée dans le rapport de 1989 cité plus haut (p. 92), « provenant d’une exploitation du fichier de la DGI », et qui
accompagne une estimation correspondante portant sur l’année 1979, « extraite de l’enquête “ Revenus fiscaux ” de 1979 » ; le
CERC donne environ 31-32 % pour la part du décile supérieur dans le revenu total en 1979 comme en 1986, ce qui semble rela-
tivement raisonnable). Par contre, le CERC, dans le rapport de 1977 (p. 38), reprend à son compte les données de Fourastié afin de
diagnostiquer une baisse séculaire des inégalités en France, données dont nous avons vu à quel point elles n’étaient pas satisfaisantes
(cf. chapitre 3, section 2.4).

3. Cf. Ruault (1965, p. 31).
4. Cf. Banderier (1970, p. 41).
5. Cf. Banderier et Ghigliazza (1974, p. 43). L’INSEE note également la très grande fragilité des méthodes d’interpolation gra-

phique utilisées à cette époque pour estimer le niveau des seuils des différents fractiles, en particulier pour ce qui est des fractiles de
bas revenus et du seuil P10 (cf. par exemple Banderier et Ghigliazza (1974, p. 124, notes 1 à 4)).

734 Annexes

veau du seuil P10 et des ratios de type P90/P10 et P50/P10 (la forte diminution du nombre de paysans, et
notamment de petits paysans soumis au régime du forfait conduit vraisemblablement à une hausse totale-
ment artificielle de P10 et à une baisse toute aussi artificielle de P90/P10 ou P50/P10). Tous ces biais, dont
l’INSEE mentionnait explicitement l’existence dans ses publications, contribuent d’ailleurs à expliquer
pourquoi les publications de l’INSEE antérieures à l’enquête de 1970 ne se risquaient pas à estimer le ni-
veau du seuil P10, et encore moins à étudier l’évolution d’une mesure des inégalités fondée sur ce seuil 1.

Pour toutes ces raisons, il nous semble impossible de reprendre les estimations du CERC : il est pro-
bable que le ratio P90/P10, et surtout le ratio P50/P10, a effectivement baissé entre 1962 et 1970, mais
cette baisse a sans doute été nettement moins importante que ce que les estimations du CERC, dont la
méthodologie (en l’absence de précision supplémentaire) conduit vraisemblablement à surestimer la crois-
sance du seuil P10, laissent à penser. L’hypothèse d’un resserrement tendanciel des inégalités de revenus
dans le bas de la distribution entre l’enquête de 1956 et l’enquête de 1970 semble relativement raisonnable,
mais les données disponibles ne permettent pas de chiffrer ce phénomène avec précision.

1.1.2. La période 1970-1996

Dans la publication consacrée à la présentation des résultats des enquêtes « Revenus fiscaux » de 1975
et de 1979 (Canceill, Laferrère et Mercier (1987)), qui paraît près de 15 ans après la publication consacrée
à la présentation des résultats de l’enquête de 1970 2, l’INSEE estime pour la première l’ensemble des seuils
et des revenus moyens de tous les déciles (du 1er au 10e décile), ainsi que les seuils des demi-déciles
intermédiaires 3. Mais contrairement aux publications précédentes, cette publication n’effectue aucune
comparaison avec les résultats des enquêtes antérieures (ni même entre l’enquête de 1975 et l’enquête de
1979).

Les publications consacrées à la présentation des résultats des enquêtes « Revenus fiscaux » de 1984
(Canceill (1989)) et de 1990 (Campagne, Contencin et Roineau (1996)) se présentent exactement de la
même façon : l’INSEE fournit des estimations des seuils et des revenus moyens de tous les déciles et demi-
déciles intermédiaires 4, mais ne procède à aucune comparaison avec les enquêtes antérieures.

Depuis le milieu des années 1990, l’INSEE a cependant publié d’importantes analyses rétrospectives
consacrées aux inégalités de revenus, dans le cadre d’études intitulées « Revenus et patrimoine des mé-
nages, édition 199... » publiées chaque année depuis 1995 dans la toute nouvelle revue « Synthèses ».

En 1995, l’INSEE a publié de nouvelles estimations de l’évolution des inégalités des revenus calculées à
partir des enquêtes « Revenus fiscaux » de 1975, 1979, 1984 et 1990 : le ratio P90/P10 serait passé de 4,04
en 1975 à 3,65 en 1979, 3,67 en 1984 et 3,42 en 1990 5. Si l’on excepte la baisse entre 1984 et 1990, cette
évolution correspond assez bien aux mouvements indiqués par nos estimations de la part des hauts revenus
dans le revenu total : resserrement dans les années 1970 et stabilisation dans les années 1980-1990. En
outre, l’INSEE note que l’évolution observée entre 1984 et 1990 est probablement biaisée par le fait que la
progression des bas revenus a été surestimée à la suite de la création du RMI (et donc de la meilleure prise
en compte des transferts reçus au niveau du seuil P10, transferts qui prenaient auparavant des formes plus
disparates et étaient donc moins bien imputés), et inversement par le fait que la progression des hauts reve-
nus a été sous-estimée (à cause de la progression des revenus du capital non imposables, qui ne sont pas
pris en compte dans les enquêtes « Revenus fiscaux 6 »). On notera également que ces ratios P90/P10 sont
sensiblement plus faibles que les ratios publiés antérieurement (10 en 1970, voire plus de 10 dans les an-

1. Cf. par exemple Banderier (1970, p. 107-109), qui note que la disparition des petits artisans et surtout des petits paysans (dont
les revenus, tels qu’ils sont pris en compte dans les enquêtes « Revenus fiscaux », sont encore plus faibles qu’ils ne le sont véri-
tablement) risque de provoquer un gonflement artificiel des bas revenus, et qui constate que la baisse des inégalités de revenus ob-
servée entre 1956 et 1965 disparaîtrait si l’on se limitait aux ménages non agricoles. De fait, les résultats exprimées en termes de
CSP et publiés par l’INSEE permettent de constater le poids déterminant des ménages agricoles et des ménages d’inactifs (qui po-
sent au moins autant de problèmes que les ménages agricoles) au sein des bas revenus (cf. par exemple Ruault (1965, p. 32) : en
1962, près de 32 % des ménages figurant dans la tranche de revenus la plus basse étaient des ménages d’exploitants agricoles, près
de 54 % étaient des ménages d’inactifs, et à peine plus de 14 % étaient des ménages de salariés ou d’indépendants non agricoles ; cf.
également Ruault (1965, pp. 37 et 61) : les retraites attribués aux ex-salariés du secteur privé semblent démesurément faibles en
1962, de même que les bénéfices d’exploitation attribués aux agriculteurs).

2. Des exploitations partielles de l’enquête de 1975 avaient toutefois été réalisées dès la fin des années 1970, notamment sous la
forme d’articles parus dans Economie et Statistiques (cf. par exemple les articles cités par Bégué (1987, p. 251)). Des exploitations
des enquêtes de 1965, 1970 et 1975 avaient également été réalisées conjointement par l’INSEE et par la Direction de la Prévision
(qui utilisait à l’époque les enquêtes « Revenus fiscaux » pour simuler des réformes fiscales) et publiées dans les rapports du Conseil
des Impôts (cf. notamment « Deuxième Rapport du Conseil des Impôts », S&EF (série bleue) n°311 (novembre 1974), pp. 35-37 et
« Quatrième Rapport du Conseil des Impôts », S&EF « série bleue » n°361-362 (novembre-décembre 1979), pp. 65-68).

3. Cf. Canceill, Laferrère et Mercier (1987, pp. 81 et 171).
4. Cf. Canceill (1989, p. 70) et Campagne, Contencin et Roineau (1996, p. 67).
5. Cf. « Revenus et patrimoine des ménages, édition 1995 », Synthèses n°1 (juin 1995), p. 32.
6. Cf. « Revenus et patrimoine des ménages, édition 1995 », Synthèses n°1 (juin 1995), pp. 43-44.

Annexe I 735

nées 1960 selon les « calculs du CERC ») : cela s’explique d’une part par les problèmes méthodologiques
déjà notés pour la mesure du seuil P10, qui conduisent à une sous-estimation du seuil P10 et donc à une
surestimation des ratios P90/P10 ou P50/P10 dans les enquêtes anciennes, et qui ont eu tendance à
s’estomper au fil du temps (la proportion de foyers ne déposant pas de déclaration a fortement baissé, la
procédure d’imputation des prestations sociales non imposables s’est stabilisée, les petits paysans ont en
grande partie disparu) ; et d’autre part par le fait que les estimations publiées en 1995 prennent en compte
la taille des ménages : les ratios P90/P10 ont été estimés au niveau de la distribution des revenus par unité
de consommation (et non plus par ménage), ce qui conduit toujours à diminuer l’écart de niveau de vie entre
P10 et P90 (les ménages situés au niveau de P10 sont souvent des personnes seules). Cela montre à nouveau
la très grande prudence dont il faut faire preuve lorsque l’on estime le niveau des fractiles de bas revenus, et
a fortiori lorsque l’on étudie l’évolution des inégalités à partir d’indicateurs fondés sur ces fractiles.

En 1996, l’INSEE a publié une étude fondée sur l’exploitation des enquêtes « Budgets des familles » de
1979, 1984, 1989 et 1994 1. Par rapport aux enquêtes « Revenus fiscaux », un avantage notable des en-
quêtes « Budgets des familles » est qu’elles se fondent sur des questionnaires où les ménages doivent en
principe déclarer l’ensemble de leurs revenus, y compris les prestations sociales et les revenus du capital
non imposables. Ces enquêtes permettent à l’INSEE de constater que le ratio P90/P10 est reparti à la hausse
dans les années 1980-1990 : après un baisse entre 1979 à 1984 (d’environ 4,2-4,3 en 1979 à environ 3,8-
3,9 en 1984), le ratio P90/P10 serait passé à 3,9-4 en 1989 puis 4-4,1 en 1994 (il s’agit toujours de ratios
P90/P10 estimés au niveau de la distribution des revenus par unité de consommation, et non pas par mé-
nage 2). En outre, si la hausse observée à partir des données brutes « avoisine la précision de la mesure »,
l’INSEE a procédé à une correction des données brutes consistant à multiplier les revenus du capital dé-
clarés par chaque ménage dans les enquêtes « Budget des familles » par le ratio entre le total des revenus du
capital mesuré par la comptabilité nationale et le total des revenus du capital mesuré par les enquêtes
« Budget des familles 3 ». Les résultats obtenus sont éloquents : les indicateurs calculés à partir des données
corrigées repartent beaucoup plus nettement à la hausse dans les années 1980-1990, avec un ratio P90/P10
corrigé passant d’environ 4,1 en 1984 à environ 4,2 en 1989 et 4,4-4,5 en 1994 4. On notera également que
ces corrections, que nous citons dans le chapitre 6 (section 1.2), ont un effet plus important en termes
d’évolution qu’en termes de niveaux : en termes de niveaux, l’effet de la prise en compte de l’ensemble des
revenus du capital ne dépasse pas les 10 % (en 1994, le ratio P90/P10 passe de 4-4,1 avant correction à 4,5
après correction). Il est cependant tout à fait impossible d’utiliser cette estimation pour se faire une idée de
l’importance des revenus du capital non déclarés pour les très hauts revenus, puisque le ratio P90/P10 ne
concerne pas les revenus supérieurs au seuil P90 : de la même façon que les enquêtes « Revenus fiscaux »,
les enquêtes « Budget des familles » reposent sur un nombre beaucoup trop faible d’observations pour per-
mettre d’étudier correctement le cas du décile supérieur, et surtout le cas des fractiles supérieurs du décile
supérieur 5.

Enfin, en 1999, l’INSEE a publié une étude rétrospective fondée sur une nouvelle exploitation des en-
quêtes « Revenus fiscaux » de 1970, 1975, 1979, 1984 et 1990, ainsi que sur une première exploitation de
l’enquête « Revenus fiscaux » de 1996. Les résultats obtenus confirment les résultats qui avaient été publiés
précédemment : forte baisse du ratio P90/P10 dans les années 1970, puis stabilisation dans les années

1. D’autres enquêtes du type « Budgets des familles » avaient été menées par l’INSEE à partir de 1951, mais on constata

progressivement une détérioration de la qualité des enquêtes et de la représentativité des échantillons, si bien que la série fut in-
terrompue en 1970, avant de reprendre en 1979 (cf. Desabie (1987, pp. 258-259)). De façon générale, de très nombreuses enquêtes
sur les budgets ont été menées par l’INSEE, la SGF ou des chercheurs « privés » (économistes ou sociologues) depuis le XIXe siècle,
mais ces enquêtes portent généralement sur des milieux sociaux ou des zones géographiques particulières. Selon Desabie (1987,
p. 254), « il n’y a eu, entre les deux guerres, aucune enquête sur les budgets portant sur plus de 100 ménages ». Sur l’histoire des
enquêtes sur les budgets en France, cf. également Brousse (1957). Les célèbres enquêtes du sociologue Maurice Halbwachs sem-
blent assez représentatives de l’objectif poursuivi par ce type d’enquêtes au début du siècle et dans l’entre-deux-guerres : il
s’agissait d’étudier la structure des budgets des milieux populaires (poids des dépenses alimentaires, du loyer, etc.), et certainement
pas d’estimer la distribution des revenus au niveau national. Par exemple, Halbwachs étudie l’évolution des budgets ouvriers entre
1907 et 1937-1938, en utilisant son enquête de 1907 portant sur 87 ménages (« 54 ménages ouvriers et 33 ménages paysans »), dont
il précise qu’il faut la préférer à l’enquête SGF de 1913-1914, « enquête menée très rapidement et sans aucune garantie sérieuse »
(bien qu’elle porte sur un échantillon sensiblement plus important : 1461 ménages ouvriers et 221 ménages paysans), et une enquête
de 1937-1938 portant sur 4 ménages (cf. également Halbwachs (1921, 1933)). Au final, ce n’est donc que depuis 1979 que les en-
quêtes « Budgets des familles » peuvent véritablement être utilisées pour estimer la distribution des revenus au niveau national et
compléter sur certains points les enquêtes « Revenus fiscaux ».

2. Cf. « Revenus et patrimoine des ménages, édition 1996 », Synthèses n°5 (août 1996), p. 36.
3. Sur la méthodologie utilisée, cf. « Revenus et patrimoine des ménages, édition 1996 », Synthèses n°5 (août 1996), pp. 149-

151.
4. Cf. « Revenus et patrimoine des ménages, édition 1996 », Synthèses n°5 (août 1996), p. 36.
5. Indépendamment de cette difficulté liée au nombre d’observations, il est bien évident que ce type d’enquêtes pose également

le problème de la sincérité des réponses fournies par les ménages interrogés, notamment lorsqu’ils disposent de revenus élevés.

736 Annexes

1980-1990, avec toutefois une légère hausse entre l’enquête de 1990 et celle de 1996 1. L’INSEE n’a cepen-
dant pas cherché à prendre en compte les revenus du capital non imposables dans le cadre de cette pu-
blication, ce qui contribue probablement à limiter la hausse des inégalités au cours des années 1980-1990 2.
On peut également noter que cette publication contient des tableaux décrivant l’évolution complète de la
distribution des revenus exprimée en termes de revenus moyens par déciles depuis l’enquête de 1970 3, ce
qui montre l’ampleur du chemin parcouru depuis la publication présentant les résultats de l’enquête de
1956. Ces données permettent également de constater que le ratio P50/P10 a suivi les mêmes mouvements
que le ratio P90/P10 (baisse dans les années 1970, stabilisation dans les années 1980-1990), et que la posi-
tion de P50 vis-à-vis de la moyenne des revenus n’est guère différente dans les années 1990 de ce qu’elle
était lors des premières enquêtes « Revenus fiscaux » (P50 se situe dans les deux cas aux alentours de 75-
80 % du revenu moyen 4).

Au final, les enquêtes menées par l’INSEE depuis 1956 permettent de tirer les enseignements suivants
au sujet de l’évolution des inégalités de revenus dans le bas de la distribution (enseignements que nous
reprenons dans le chapitre 3, section 3.2) : de même que la part des hauts revenus dans le revenu total, la
position du revenu médian vis-à-vis de la moyenne des revenus semble se caractériser par une très grande
stabilité de long terme ; par contre, les inégalités de revenus dans le bas de la distribution (telles qu’un ratio
du type P50/P10 permet de les mesurer) semblent avoir connu un resserrement tendanciel des années 1950
au début des années 1980 (de façon relativement incertaine pour les années 1950-1960, et de façon plus ro-
buste pour les années 1970), avant de stabiliser dans les années 1980-1990.

1.2. Les résultats exprimés en termes de catégories socioprofessionnelles

Par comparaison aux estimations des inégalités exprimées en termes de fractiles, qui sont apparues
relativement récemment dans les publications de l’INSEE consacrées aux enquêtes « Revenus fiscaux », les
estimations exprimées en termes de revenus moyens par CSP ont pris une place importante dès l’enquête de
1956. Ces estimations de la répartition des revenus par CSP jouaient d’ailleurs un rôle essentiel pour
l’INSEE, puisqu’elles permettaient d’établir une « comptabilité nationale par CSP » : la répartition par CSP
issue des enquêtes « Revenus fiscaux » fut utilisée dès l’enquête de 1956 pour répartir les agrégats de la
comptabilité nationale entre les différentes CSP 5. Cette utilisation des enquêtes « Revenus fiscaux » pour
les besoins de la comptabilité nationale explique d’ailleurs pourquoi la nomenclature CSP utilisée pour
l’exploitation des enquêtes « RF » n’est pas exactement celle des recensements : la nomenclature utilisée est
la nomenclature dite « des comptes », qui est une nomenclature qui sépare complètement les salariés des
non-salariés (les concepts de la comptabilité nationale (salaires, excédent brut d’exploitation, etc.) opèrent
une distinction claire entre salariés et non-salariés). Nous avons donc dû apporter quelques légères correc-
tions aux estimations de revenus moyens par CSP publiées par l’INSEE pour aboutir aux séries reproduites
sur les tableaux I-1 et I-2 6. On remarquera que les écarts de revenu moyen séparant les différentes CSP ont

1. Cf. « Revenus et patrimoine des ménages, édition 1999 », Synthèses n°28 (septembre 1999), p. 22.
2. Constatant qu’une part décroissante des revenus du capital se retrouve prise en compte par les enquêtes « Revenus fiscaux »,

l’INSEE a en fait décidé d’exclure purement et simplement les revenus du capital du concept de « revenu fiscal » utilisé dans les es-
timations publiées en 1999 (choix méthodologique qui n’avait jamais été fait dans les publications précédentes). L’INSEE note ce-
pendant qu’il n’est pas évident a priori que la prise en compte des revenus du capital conduise nécessairement à amplifier la hausse
du ratio P90/P10 observée entre 1990 et 1996, compte tenu de l’importance des revenus du capital pour les ménages de retraités (cf.
« Revenus et patrimoine des ménages, édition 1999 », Synthèses n°28 (septembre 1999), p. 30).

3. Cf. « Revenus et patrimoine des ménages, édition 1999 », Synthèses n°28 (septembre 1999), pp. 44-48.
4. Cf. « Revenus et patrimoine des ménages, édition 1999 », Synthèses n°28 (septembre 1999), p. 44. Ces données ne permet-

tent pas en toute rigueur de calculer des ratios du type P50/P10 ou P50/(revenu moyen), car elles concernent les revenus moyens par
déciles et non pas les seuils. Mais on peut considérer que P40-50/P0-10 fournit une bonne approximation de P50/P10 (ou tout du
moins de l’évolution de P50/P10), et on constate bien une baisse de P40-50/P0-10 au cours des années 1970 et une stabilisation dans
les années 1980-1990 (77 121/11 367 = 6,8 en 1970, 110 001/22 078 = 5,0 en 1979, et 119 995/24 561 = 4,9 en 1996). En 1996, le
revenu moyen du fractile P40-50 s’établit à 76 % de la moyenne des revenus (119 995/158 566 = 0,76), c’est-à-dire à un niveau vir-
tuellement identique aux niveaux obtenus pour P50/(revenu moyen) lors des premières enquêtes « Revenus fiscaux » (cf. section
1.1.1 supra) ; compte tenu du fait que le seuil P50 estimé lors de ces premières enquêtes est probablement légèrement sous-évalué
(pour des raisons déjà notées), on peut en conclure que le ratio P50/(revenu moyen) n’a essentiellement pas changé.

5. Les résultats de la « comptabilité nationale par CSP » furent publiés par l’INSEE à la suite de chacune des enquêtes
« Revenus fiscaux » : cf. Fourgeaud et Nataf (1963) pour les comptes nationaux par CSP de 1956, Ruault (1966) pour ceux de
1962, Roze (1971) pour ceux de 1965, Roze et al. (1975) pour ceux de 1970, Martin (1981) pour ceux de 1975, Gombert (1985)
pour ceux de 1979 et Fall (1992) pour ceux de 1984 (l’INSEE a également tenté d’établir des comptes nationaux par CSP sur une
base annuelle pour les années 1984-1989 (cf. Fall (1992), mais cette expérience a été rapidement abandonnée ; de façon plus géné-
rale, force est de constater que la comptabilité nationale par CSP est quelque peu passée de mode). Des premiers comptes nationaux
par CSP avaient également été établis à titre expérimental (et sur la base de clés de répartition très approximatives) pour les années
1951 et 1952 (cf. également Malinvaud (1954)).

6. Les correspondances entre la nomenclature standard utilisée dans les recensements et la « nomenclature des comptes » sont
expliquées très clairement dans les différents volumes de résultats des enquêtes Revenus fiscaux (cf. Banderier (1970, p. 121) ; Ban-
derier et Ghigliazza (1974, pp. 133-135) ; Canceill et al. (1987, pp. 200-203) ; Canceill (1989, pp. 138-142) ; Campagne et al. (1996,

Annexe I 737

connu une très nette diminution au cours du temps (cf. par exemple les ratios entre le revenu moyen des mé-
nages de cadres supérieurs et celui des ménages d’ouvriers indiqués sur les tableaux I-1 et I-2). Ainsi que
nous l’avons noté dans le chapitre 3 (section 2.4), il s’agit là d’une illustration particulièrement claire du
fait que les CSP fournissent une grille de lecture extrêmement biaisée des inégalités et de leur évolution : en
réalité, les inégalités de revenus mesurées en termes de fractiles ont été globalement stables au cours de la
seconde moitié du XXe siècle (cela vaut notamment pour la part du décile supérieur dans le revenu total), et
la forte baisse du ratio (revenu moyen des ménages de cadres supérieurs)/(revenu moyen des ménages
d’ouvriers) s’explique simplement par le fait que le nombre de ménages de cadres supérieurs a fortement
augmenté par comparaison au nombre de ménages d’ouvriers.

Tableau I-1: Les revenus moyens par catégories socioprofessionnelles dans les enquêtes « Revenus fiscaux »,
1956-1996 (revenus annuels moyens, en francs courants)

Nomenclature de 1954 1956 1962 1965 1970 1975 1979

 Ensemble 6 343 10 823 14 641 22 013 41 916 66 385
 0.Exploitants agricoles 1 695 4 030 5 858 11 339 23 470 45 967
 1.Salariés agricoles 3 077 5 796 7 454 12 706 27 902 42 201
 2.Patrons de l’industrie et du commerce 8 148 17 066 21 757 34 376 59 253 104 439
 3.Cadres supérieurs et professions libérales 21 139 35 654 46 334 61 201 101 548 146 578
 4.Cadres moyens 11 752 20 145 24 694 35 182 57 951 85 946
 5.Employés 6 820 11 914 15 130 23 716 40 912 62 453
 6.Ouvriers 6 002 10 237 13 344 20 277 36 334 55 754
 7.Personnels de service 4 587 7 526 10 031 15 391
 8.Autres catégories 6 705 12 377 16 156 23 356
 9.Inactifs 4 352 6 328 8 626 13 201 27 721 47 226
 Ratio CadSup/Ouv (3/6) 3,52 3,48 3,47 3,02 2,79 2,63

Nomenclature de 1982 1984 1990a 1990b 1990c 1996
 Ensemble 114 661 148 000 147 754 172 400 174 700
 1.Agriculteurs exploitants 88 141 138 500 138 497 162 100 159 100
 2.Artisans, commerçants et chefs d’entreprise 165 826 242 400 237 283 248 100 234 400
 3.Cadres et professions intellectuelles supérieures 244 871 306 464 307 907 329 547 313 712
 4.Professions intermédiaires 148 049 176 700 178 056 203 500 201 100
 5.Employés 103 387 119 100 119 109 141 700 137 000
 6.Ouvriers 95 021 119 800 119 752 151 300 153 500
 7-8.Inactifs 8 1818 110 900 110 860 132 474 143 135
 Ratio CadSup/Ouv (3/6) 2,58 2,56 2,57 2,18 2,04

Sources:
1956, 1962, 1965 et 1970: Banderier et Ghigliazza (1974, p.119)
1975: Canceill et al.(1987, pp.164 et 196)
1979: Canceill et al.(1987, pp.49 et 148)
1984: Canceill (1989, pp.39 et p.123)
1990a: « Revenus et patrimoine des ménages, édition 1995 », Synthèses n°1 (juin 1995), p.13
1990b: Campagne et al.(1996, pp.36 et 107)
1990c et 1996: « Revenus et patrimoine des ménages, édition 1999 », Synthèses n°28 (septembre 1999), p.21 (l’estimation 1990c est exprimée en francs de
1996)
Note : Les estimations 1990c et 1996 ne sont pas homogènes aux estimations précédentes, car l’INSEE a adopté un nouveau mode de traitement des
revenus du patrimoine.

pp. 116-119).) Pour les enquêtes 1956, 1962, 1965 et 1970, les revenus moyens par CSP ont été recalculés par l’INSEE en utilisant
la nomenclature des recensements (cf. Banderier et Ghigliazza (1974, p. 119)), et nous avons donc pu reprendre ces chiffres sans
correction. Pour les enquêtes 1975 et 1979, nous nous sommes contentés de réintégrer les « professions non commerciales » de la
nomenclature des comptes dans la CSP « Cadres supérieurs et professions libérales ». En réalité, une partie de ces « professions non
commerciales » devrait être réintégrée dans la CSP « Cadres moyens » (comme par exemple les personnels non salariés des services
médicaux et sociaux, ou les rares instituteurs libéraux), mais les résultats publiés pour les enquêtes de 1975 et 1979 ne fournissent
pas la décomposition des « professions non commerciales » en « professions non commerciales supérieures » et « professions non
commerciales intermédiaires » qui sera utilisée dans les enquêtes ultérieures. Le revenu moyen que le tableau I-1 attribue aux
« Cadres supérieurs et professions libérales » pour 1975 et 1979 est donc légèrement sous-évalué. Par ailleurs, les résultats publiés
pour les enquêtes 1975 et 1979 dans la nomenclature des comptes ne permettent pas de recalculer les revenus moyens de la CSP
« Personnels de services » (qui sont mélangés avec les ouvriers dans la nomenclature des comptes) et de la CSP « Autres catégo-
ries ». Pour les enquêtes 1984 et 1990 (colonne 1990b), la décomposition complète des « professions non commerciales » a été pu-
bliée, et nous avons donc réintégré les « professions non commerciales supérieures » de la nomenclature des comptes dans la CSP
« Cadres et professions intellectuelles supérieures », et les « professions non commerciales intermédiaires » de la nomenclature des
comptes dans la CSP « Professions intermédiaires ». Pour les enquêtes de 1990 (colonnes 1990a et 1990c) et 1996, des résultats
établis dans la nomenclature des recensements ont été publiés, et nous avons repris ces résultats (après regroupement des « cadres »
et « professions libérales » pour former la CSP des « Cadres et professions intellectuelles supérieures »).

738 Annexes

Tableau I-2: Les revenus moyens par catégories socioprofessionnelles dans les enquêtes « Revenus fiscaux »,
1956-1996 (revenus annuels moyens, en francs de 1998)

Nomenclature de 1954 1956 1962 1965 1970 1975 1979

 Ensemble 65 888 79 690 97 056 118 172 147 244 160 892
 0.Exploitants agricoles 17 607 29 673 38 833 60 871 82 446 111 407
 1.Salariés agricoles 31 962 42 676 49 413 68 209 98 015 102 279
 2.Patrons de l’industrie et du commerce 84 637 125 657 144 228 184 540 208 147 253 121
 3.Cadres supérieurs et professions libérales 219 581 262 521 307 150 328 545 356 721 355 250
 4.Cadres moyens 122 074 148 328 163 698 188 867 203 572 208 300
 5.Employés 70 843 87 723 100 297 127 314 143 717 151 362
 6.Ouvriers 62 346 75 375 88 458 108 853 127 635 135 126
 9.Inactifs 45 206 46 593 57 182 70 867 97 379 114 458
 Ratio CadSup/Ouvriers (3/6) 3,52 3,48 3,47 3,02 2,79 2,63

Nomenclature de 1982 1984 1990a 1990b 1990c 1996
 Ensemble 163 920 171 512 171 227 175 690 178 034
 1.Agriculteurs exploitants 126 007 160 502 160 499 165 194 162 136
 2.Artisans, commerçants et chefs d’entreprise 237 066 280 908 274 978 252 835 238 873
 3.Cadres et professions intellectuelles supérieures 350 070 355 149 356 822 335 836 319 699
 4.Professions intermédiaires 211 651 204 771 206 342 207 384 204 938
 5.Employés 147 803 138 021 138 031 144 404 139 615
 6.Ouvriers 135 843 138 832 138 776 154 187 156 429
 7-8.Inactifs 116 968 128 518 128 471 135 002 145 867
 Ratio CadSup/Ouvriers (3/6) 2,58 2,56 2,57 2,18 2,04

Sources: Calculs effectués à partir des estimations reproduites sur le tableau I-1 (les revenus en francs courants ont été convertis en francs de 1998 en
utilisant les taux de conversion donnés sur la colonne (7) du tableau F-1, annexe F)
Note : Les estimations 1990c et 1996 ne sont pas homogènes aux estimations précédentes, car l’INSEE a adopté un nouveau mode de traitement des
revenus du patrimoine.

2. LES ESTIMATIONS PORTANT SUR LES PÉRIODES ANTÉRIEURES À LA SECONDE GUERRE MONDIALE

Pour ce qui concerne les périodes antérieures à la Seconde Guerre mondiale, les seules estimations dont
nous ayons connaissance sont les estimations Doumer-Caillaux-Colson portant sur les années 1900-1910
(section 2.1), l’estimation Sauvy portant sur l’année 1929 (section 2.2), et les estimations Brochier-Janke-
liowitch portant sur les années 1938 et 1946 (section 2.3 1).

2.1. Les estimations Doumer-Caillaux-Colson portant sur les années 1900-1910

C’est dans le cadre des projets de loi portant création d’un impôt général sur le revenu que les services
du ministère des Finances furent amenés à réaliser des estimations de la distribution des revenus en vigueur
en France à la fin du XIXe siècle et au début du XXe siècle. Une première estimation fut présentée par le
ministre des Finances Paul Doumer dans le cadre de son projet de 1896. Puis une estimation légèrement
corrigée fut présentée par le ministre des Finances Joseph Caillaux dans le cadre de son projet de 1907
(l’estimation de 1907 se contente de relever légèrement tous les chiffres proposés par l’estimation de 1896).
Ces deux estimations sont reproduites sur le tableau I-3 2.

Les fondements statistiques de ces estimations ont été décrits de façon détaillée dans l’exposé des motifs
du projet de loi Doumer (1896 3). Les services de Doumer sont partis du nombre de ménages indiqué par le
dernier recensement (environ 10,7 millions de ménages), ils ont retenu une estimation relativement
« basse » pour le revenu total des Français (22 milliards de francs), puis ils ont tenté de répartir des 22 mil-
liards de francs entre les 10,7 millions de ménages en se fondant sur les classements des valeurs locatives
individuelles issues de la contribution personnelle-mobilière et disponibles pour la ville de Paris, ainsi que
sur le classement des cotes mobilières réalisés pour la France entière et de façon exceptionnelle en 1894,
dans le cadre de la « Commission extraparlementaire de l’impôt sur les revenus 4 ». Le passage des valeurs

1. Nous omettons de mentionner ici les estimations Morrisson-Snyder portant sur le XVIIIe siècle, auxquelles nous nous référons

dans le chapitre 7 (section 2.3).
2. Les ouvrages et recueils de discours que Joseph Caillaux consacra à l’impôt sur le revenu ne contiennent aucune estimation

chiffrée de la distribution des revenus (cf. Caillaux (1897-1904) et Caillaux (1910)), et il est nécessaire de se référer aux projets de
loi de 1896 et de 1907 pour obtenir les estimations considérées ici (les références exactes sont indiquées sur le tableau I-3).

3. Cf. BSLC, tome 39, février 1896, pp. 184-196.
4. La différence entre ces deux sources est que les classements disponibles pour la ville de Paris portent sur les valeurs locatives

servant de base à la contribution personnelle-mobilière (nous décrivons et exploitons ces matériaux bruts dans l’annexe K), alors que
le classement disponible pour la France entière porte uniquement sur les cotes mobilières (c’est-à-dire sur le montant de l’impôt
correspondant, montant dont la relation avec les valeurs locatives est relativement complexe). Tous ces matériaux statistiques avaient

Annexe I 739

locatives aux revenus était évidemment relativement incertain, puisqu’il fallait faire des hypothèses concer-
nant l’évolution des ratios (valeurs locatives)/revenus en fonction du niveau de revenu.

Tableau I-3: Les estimations de la distribution des revenus figurant dans les projets de loi Doumer (1896)
et Caillaux (1907)

1896 1907
Nombre de revenus Montant des revenus bi Nombre de revenus Montant des revenus bi

0-2 500 9 186 267 12 431 554 480 9 509 800 12 342 000 000
2 500-3 000 562 850 1 537 405 400 2,57 563 000 1 597 000 000 2,73
3 000-5 000 445 978 1 698 296 660 2,89 446 000 1 735 000 000 3,08

5 000-10 000 294 456 2 008 920 990 2,63 294 000 2 109 000 000 2,84
10 000-20 000 122 589 1 668 145 580 2,32 123 000 1 798 000 000 2,52
20 000-50 000 50 809 1 498 915 810 2,08 51 000 1 673 000 000 2,27

50 000-100 000 9 769 611 310 080 1,77 9 800 674 000 000 1,89
100 000+ 3 321 545 451 000 1,64 3 400 572 000 000 1,68

Totaux 10 676 039 22 000 000 000 11 000 000 22 500 000 000

Sources: 1896: BSLC, tome 39, février 1896, p.186 (exposé des motifs du projet de loi déposé par le ministre des Finances Paul Doumer à la Chambre des
députés le 1er février 1896).
1907: BSLC, tome 61, mars 1907, p.273 (exposé des motifs du projet de loi déposé par le ministre des Finances Joseph Caillaux à la Chambre des députés le
8 février 1907).
Ces chiffres ont également été reproduits par Colson (1903, p.313) (pour l’estimation de 1896) et par Colson (1918, p.420), Colson (1927, p.419) et Levasseur
(1907, p.619) (pour l’estimation de 1907), à la différence près que Colson a regroupé certaines des tranches de revenus initialement utilisées par Doumer et
Caillaux, et que Levasseur a légèrement modifié certains chiffres (apparemment par inadvertance); il est donc préférable de se référer aux publications
originales indiquées ici.
Lecture : D’après l’estimation présentée par Doumer, il existait en 1896 en France 3 321 ménages disposant de revenus supérieurs à 100 000 francs et le
montant total de leurs revenus était d’environ 545 millions de francs (soit un coefficient de Pareto de 1,64)
Notes: (i) Si l’on excepte les coefficients de Pareto bi que nous avons calculées à partir des chiffres fournis par Doumer et Caillaux, les tableaux reproduits ici
sont rigoureusement identiques à ceux publiés dans les projets de loi (en particulier, ces derniers n’indiquaient pas de mentions « très gros revenus »,
« revenus moyens », etc., du type de celles utilisées par Colson (cf. tableau I-4))
(ii) Les coefficients de Pareto bi indiquent les ratios entre le revenu moyen au-delà d’un seuil donné et le seuil en question (cf. annexe B, tableau B-1): par
exemple, d’après l’estimation de 1896, le revenu moyen des ménages disposant de revenus supérieurs à 100 000 francs était 1,64 fois supérieur à 100 000
francs.

Il ne fait aucun doute que cette estimation de 1896, de même que l’estimation de 1907 (qui lui est quasi-
ment identique), sous-estime de façon importante le poids des très hauts revenus. Cette sous-estimation était
d’ailleurs intentionnelle et affichée comme telle : les services de Doumer reconnaissaient explicitement
qu’ils étaient restés volontairement « au-dessous de la réalité » pour les « gros revenus », et ce afin de se
prémunir contre la fraude et d’aboutir à des prévisions de recettes dont personne ne puisse dire qu’elles
étaient exagérément optimistes (les adversaires de l’impôt sur le revenu faisaient souvent valoir que
l’opposition à l’inquisition fiscale serait telle que le nouvel impôt ne rapporterait pas grand-chose 1). Afin
de bien montrer à quel point ils avaient sous-estimé le nombre et le montant des très hauts revenus, les ser-
vices de Doumer allèrent même jusqu’à préciser qu’ils avaient évalué à guère plus de 13 000 le nombre de
revenus supérieurs à 50 000 francs (cf. tableau I-3), et ce bien que Leroy-Beaulieu (peu suspect a priori de
chercher à majorer l’importance des gros revenus) avait estimé en 1881 qu’il existait environ 18 000-
20 000 revenus supérieurs à 50 000 francs dans la France de son temps 2.

Le fait que ces estimations de 1896 et de 1907 sous-estiment de façon importante le poids des très hauts
revenus est également confirmé par l’examen des coefficients de Pareto, c’est-à-dire des ratios entre le re-

été très clairement présentés à la commission de 1894 par le directeur général des contributions directes de l’époque (cf. Com-
mission extraparlementaire de l’impôt sur les revenus instituée au ministère des Finances (décret du 16 juin 1894) – Procès-ver-
baux, tome 1, pp. 467-470, Imprimerie Nationale, 1895), et les services de Doumer n’avaient plus en 1896 qu’à compléter le travail
déjà réalisé dans le cadre de cette commission (le rapport de la commission contenait tous ces matériaux statistiques bruts, mais il ne
contenait par d’estimation de la distribution des revenus ; en particulier, le rapport présenté par le rapporteur général de la commis-
sion Adolphe Coste contenait uniquement des estimations des grands agrégats de revenus au niveau macroéconomique (cf. Commis-
sion extraparlementaire de l’impôt sur les revenus instituée au ministère des Finances (décret du 16 juin 1894) – Procès-verbaux,
tome 2, p. 1077, Imprimerie Nationale, 1895), estimations qui étaient du même type que celles réalisées par Dugé de Bernonville
dans l’entre-deux-guerres (cf. annexe G, tableau G-12), et que Coste avait simplement reprises de ses propres travaux publiées en
1890 (cf. Coste (1890))).

1. Cf. BSLC, tome 39, février 1896, p. 187.
2. Cf. BSLC, tome 39, février 1896, p. 187. L’estimation de Leroy-Beaulieu se fondait elle aussi sur les classements des valeurs

locatives portant sur la ville de Paris, et il avait légèrement rehaussé ses chiffres pour obtenir une estimation valables pour la France
entière : Leroy-Beaulieu était ainsi parvenu à la conclusion qu’il devait exister environ 18 000-20 000 revenus supérieurs à 50 000
francs, et environ 700-800 revenus supérieurs à 250 000 francs (cf. Leroy-Beaulieu (1881, p. 539)). Notons également que Ney-
marck (1911), pourtant tout aussi peu suspect que Leroy-Beaulieu de chercher à exagérer l’importance des gros revenus, estima à
environ 20 000 le nombre de revenus supérieurs à 40 000 francs (et ce en considérant uniquement les revenus du capital, puisque
Neymarck se fondait exclusivement sur les statistiques successorales).

740 Annexes

venu moyen au-delà d’un seuil donné et le seuil en question (cf. tableau I-3, colonnes bi). D’après
l’estimation de 1896, ce ratio tombe en effet à 1,64 au niveau des revenus supérieurs à 100 000 francs
(l’estimation de 1907 aboutit un ratio légèrement supérieur, de l’ordre de 1,68). Il est totalement invraisem-
blable que de tels ratios aient pu prévaloir dans la France du début du siècle : ces ratios sont une fonction
croissante de la concentration des revenus (tout du moins lorsqu’ils sont observés au niveau des très hauts
revenus), et l’exploitation des statistiques issues des déclarations de revenus nous a permis de mettre en évi-
dence que ces ratios étaient supérieurs à 2,5 lors des toutes premières années d’application de l’impôt sur le
revenu, et qu’ils étaient restés supérieurs à 2,1-2,2 tout au long des années 1920 (cf. annexe B, tableau
B-1). On peut donc considérer que le montant des revenus supérieurs à 100 000 francs indiqués dans les
estimations de 1896 et de 1907 devrait être relevé d’au moins 40 % (et sans doute d’une proportion supé-
rieure 1), et ce sans même prendre en compte la sous-estimation du nombre de revenus en question. On peut
également remarquer que, malgré cette très forte sous-estimation, les quelque 13 000 revenus supérieurs à
50 000 francs de l’estimation de 1896, soit à peine plus de 0,1 % des quelque 11 millions de ménages, sont
tout de même supposés percevoir plus de 1,1 milliard sur les 22 milliards de francs de revenu total (cf.
tableau I-3), soit plus de 5 % du revenu total (à titre de comparaison, la part du fractile P99,9-100 dans le
revenu total est d’à peine 2 % dans les années 1990 ; cf. annexe B, tableau B-14).

Les estimations Doumer-Caillaux ont été revues et corrigées par Colson, qui s’est également appuyé sur
les classements des valeurs locatives portant sur la ville de Paris, mais qui a adopté des hypothèses diffé-
rentes concernant les coefficients (valeurs locatives)/revenus et le passage de Paris à la France entière. Les
résultats de l’estimation Colson sont indiqués sur le tableau I-4, tels qu’ils ont été publiés par leur auteur en
1903 2. L’objectif de Colson était de rehausser substantiellement les estimations Doumer-Caillaux du poids
des hauts revenus, et ce afin que personne ne puisse l’accuser de chercher à minimiser leur importance 3.
L’estimation Colson est donc sans doute plus proche de la réalité que les estimations Doumer-Caillaux. Il
est cependant difficile de l’exploiter directement, car elle ne comporte que 4 groupes de revenus, avec en
outre des tranches qui ne sont pas les mêmes pour Paris et la province (cf. tableau I-4). De plus, tout semble
indiquer que l’estimation Colson reste au-dessous de la réalité, tout du moins pour ce qui concerne les « très
gros revenus ». D’une part, Colson estime un nombre de « très gros revenus » qui reste en deçà des esti-
mations réalisées en 1881 par Leroy-Beaulieu, et ce bien que les estimations de ce dernier soient probable-
ment trop faibles 4. D’autre part et surtout, d’après l’estimation Colson, les 1 000 revenus les plus élevés,
soit près de 0,01 % des quelque 13 millions de ménages considérés par Colson, perçoivent environ 380 mil-
lions de francs sur les quelque 25 milliards de francs de revenu total, soit moins de 2 % du revenu total (cf.
tableau I-4) : il s’agit d’une part sensiblement supérieure à celle que nous avons estimée pour le fractile
P99,99-100 des années 1990 (0,5-0,6 %), mais sensiblement inférieure à celle que nous avons estimée pour
le fractile P99,99-100 des toutes premières années d’application de l’impôt sur le revenu (plus de 3 %) et
pour le fractile P99,99-100 des années 1920 (de 2,8-2,9 % au début des années 1920 à 2,1-2,2 % à la fin
des années 1920) (cf. annexe B, tableau B-14). Quelles que soient les incertitudes concernant l’impact de la
Première Guerre mondiale sur la concentration des revenus, il semble tout à fait impossible que la part du
fractile P99,99-100 ait pu se retrouver dans les années 1920 à un niveau supérieur à celui qui prévalait au
début du siècle.

En nous fondant sur les estimations Doumer-Caillaux-Colson et sur les résultats obtenus à partir des
déclarations de revenus de la fin des années 1910 et des années 1920, nous avons donc décidé de retenir les
estimations suivantes pour notre estimation moyenne portant sur les années 1900-1910 : 11 % du revenu
total pour le fractile P90-95, 15 % pour le fractile P95-99, 4 % pour le fractile P99-99,5, 7 % pour le
fractile P99,5-99,9, 5 % pour le fractile P99,9-99,99, et 3 % pour le fractile P99,99-100, soit au total 45 %
pour le fractile P90-100 (cf. annexe B, tableaux B-14 et B-15). Compte tenu de la fragilité des matériaux
disponibles, cette estimation mériterait évidemment d’être approfondie. Il convient toutefois d’insister sur
le fait qu’elle ne semble pouvoir pécher que par défaut. Par exemple, d’après l’estimation Colson, qui sous-
estime pourtant le poids des très gros revenus, les quelque 1,47 million des revenus les plus élevés, soit à

1. 2,5/1,6 = 1,56, et 2,2/1,6 = 1,38.
2. Les références exactes sont indiquées sur le tableau I-3. Notons que les éditions de 1918 et de 1927 du Cours d’économie

politique de Coston se contentent de reprendre la même estimation que celle qui figurait dans l’édition de 1903, sans aucune modifi-
cation. En particulier, l’édition de 1927 inclut un nouveau chapitre consacré aux changements survenus depuis la guerre, mais il ne
donne pas de nouvelle estimation de la distribution des revenus, et il ne cherche pas à exploiter les statistiques issues du nouveau
système fiscal (cf. Coston (1927, pp. 453-512)).

3. Cf. Colson (1903, p. 313).
4. Colson estime qu’il existe 1 000 « très gros revenus », c’est-à-dire 1 000 revenus supérieurs à 140 000 francs en province ou

supérieurs à 200 000 francs à Paris (cf. tableau I-4), alors que Leroy-Beaulieu avait estimé en 1881 qu’il y avait environ 700-800
revenus supérieurs à 250 000 francs en France (cf. Leroy-Beaulieu (1881, p. 539)). D’Avenel (1909, pp. 10 et 356-371) estimait
quant à lui qu’au moins 1 000 ménages disposaient de revenus supérieurs à 200 000 francs, ce qui semble cohérent avec l’estimation
de Leroy-Beaulieu, à la différence importante près que d’Avenel insistait sur le fait que son estimation était une estimation minimale,
alors que Leroy-Beaulieu considérait la sienne comme une estimation maximale.

Annexe I 741

peine plus de 10 % des quelque 13 millions de ménages considérés par Colson, perçoivent environ 50 % du
revenu total (cf. tableau I-4).

Tableau I-4: L’estimation de la distribution des revenus réalisée par Colson (1903)

Nombre Montant total Proportion

Petits revenus
Jusqu’à 2 800 francs en province 11 500 000 12 420 millions 50 %

Jusqu’à 3 500 francs à Paris

Moyens revenus
28 00 à 14 000 francs en province 1 300 000 7 340 millions 29 %

3 500 à 17 500 francs à Paris

Gros revenus
14 000 à 140 000 francs en province 160 000 4 860 millions 19 %

17 500 à 200 000 francs à Paris

Très gros revenus
Plus de 140 000 francs en province 1 000 380 millions 2 %

Plus de 200 000 francs à Paris

Totaux 12 961 000 25 000 millions 100 %

Source : Colson (1903, p.312) (la même distribution a également été reproduite, au chiffre près, dans Colson (1918, p.419) et Colson (1927, p.419))
Lecture : D’après Colson, le nombre de « très gros revenus », c’est-à-dire de ménages disposant de revenus supérieurs à 140 000 francs en province et à
200 000 francs à Paris, était d’environ 1 000 au début du XXe siècle en France, le montant total de leurs revenus était d’environ 380 millions de francs, soit
environ 2 % du revenu total des Français
Note: Nous avons reproduit ce tableau tel qu’il a été publié par Colson, sans aucune modification (en particulier, les intitulés des colonnes (« petits revenus »,
etc.) sont évidemment ceux de Colson).

2.2. L’estimation Sauvy portant sur l’année 1929

Le tableau I-5 reproduit l’estimation de la distribution des revenus pour 1929 publiée en 1967 par Alfred
Sauvy (cf. Sauvy (1965-1975, volume 2, p. 447)), et reprise sans aucune modification dans l’édition de
1984 de son Histoire économique de la France entre les deux guerres (cf. Sauvy (1984, volume 2,
p. 304)).

Tableau I-5 : L’estimation Sauvy de la distribution des revenus pour 1929

Revenu annuel Nombre de revenus Revenu total en Répartition en %
millions de francs

Moins de 10 000 francs 6 740 000 51 900 15,62
10 000 à 15 000 5 670 000 67 500 20,31
15 000 à 30 000 3 510 000 72 300 21,76
30 000 à 50 000 1 600 000 59 000 17,76

50 000 à 100 000 568 000 37 700 11,35
100 000 à 200 000 134 800 17 940 5,40
200 000 à 400 000 37 600 10 040 3,02
400 000 à 600 000 12 500 5 820 1,75
600 000 à 1 million 540 3 960 1,19

1 à 2 millions 240 3 210 0,97
plus de 2 millions 60 2 880 0,87

Ensemble 18 273 740 332 250 100,00

Sources: Sauvy (1965-1975, volume 2, p.447) et Sauvy (1984, volume 2, p.304)
Lecture : D’après Sauvy, il existait en France en 1929 environ 60 ménages dont les revenus étaient supérieurs à 2 millions de francs, le montant total de leurs
revenus était d’environ 2 880 millions de francs, soit 0,87 % du revenu total des Français.
Note: Nous avons reproduit ce tableau tel qu’il a été publié par Sauvy, sans aucune modification.

Sauvy ne donne aucune information sur les sources et la méthode utilisées pour aboutir à cette esti-
mation. Il se contente d’indiquer : « d’un calcul fait à l’époque par nous-même, nous avons tiré la ré-
partition approximative des revenus en 1929 à la veille de la crise, évaluation largement approximative »
(Sauvy (1965-1975, volume 2, p. 447) et Sauvy (1984, volume 2, p. 304)). Nous avons effectué une re-
cherche dans les publications de Sauvy « de l’époque », et nous n’avons trouvé aucune trace de cette
estimation. En particulier, Sauvy a publié en 1936 dans la Revue d’économie politique un article intitulé
« Comment réduire l’inégalité des revenus ? Essai d’une solution capitaliste au problème de la répartition »,
mais cet article ne contient aucune estimation de la distribution des revenus, ni pour 1929, ni pour aucune
autre année, et ne fait aucune référence à d’éventuelles estimations publiées ailleurs par lui ou par d’autres
auteurs. Cet article est un article purement théorique où Sauvy expose sa vision de la façon dont un capita-
lisme plus transparent, acceptant notamment la nominativité des titres et la publication des déclarations de

742 Annexes

revenus et des comptabilités, pourrait résoudre sans heurts le problème de la répartition. Les seuls chiffres
évoqués dans cet article sont les suivants : Sauvy évoque le revenu national par habitant, « qui, même aux
meilleures heures, n’a jamais dépassé 6 000 francs », et conclut que « pour augmenter de 15 % le revenu
des classes laborieuses, il faudrait pratiquement égaliser intégralement les revenus, ce qui exigerait une ré-
volution sanglante, alors qu’il suffirait que le revenu national progresse de 10 %, ce qui est bien davantage
à notre portée » (Sauvy (1936, p. 1613)). Sauvy reprendra dans son Histoire économique de l’entre-deux-
guerres des chiffres similaires, sans donner d’autres précisions 1, si ce n’est le tableau indiquant son estima-
tion de la distribution des revenus pour 1929. Il est donc probable que Sauvy disposait déjà en 1936 de son
estimation de la distribution pour 1929, mais qu’il avait jugé trop « approximative » pour la publier dans la
Revue d’Economie politique.

La seule précision dont on dispose est qu’il s’agit d’une estimation « des revenus de ménages au sens ju-
ridique (conjugal), c’est-à-dire des personnes majeures, moins les femmes mariées » (Sauvy (1965-1975,
volume 2, p. 447) et Sauvy (1984, volume 2, p. 304)), ce qui signifie qu’il s’agit davantage d’une es-
timation des revenus des foyers que d’une estimation des revenus des ménages au sens habituel. De fait, le
nombre total de revenus estimé par Sauvy (18,27 millions) est sensiblement plus élevé que le nombre de
ménages estimé lors des recensements (12,52 millions en 1926, 12,98 millions en 1931), et il est plus
proche du nombre total de foyers que nous avons retenu pour 1929 (16,45 millions) (cf. annexe H, tableau
H-1). Sauvy consacre à peine deux paragraphes à son estimation, où il conclut : « La pyramide des revenus
est assez classique : 1 % des revenus supérieurs ayant 13 % de l’ensemble des revenus et 27 % des revenus
inférieurs n’ayant que 16 %. » Sauvy ne donnant aucune référence à d’autres distributions des revenus, il
est difficile de savoir en quoi Sauvy considérait cette « pyramide » des revenus comme « classique ».

Il y a tout lieu d’être extrêmement méfiant vis-à-vis l’estimation de Sauvy, d’autant plus que les chiffres
donnés par Sauvy ne sont pas cohérents avec les statistiques fiscales, statistiques qui étaient pourtant dis-
ponibles à l’époque et qui constituaient la source la plus immédiate pour estimer la distribution des revenus
(tout du moins pour le haut de la distribution), mais auxquelles Sauvy ne fait aucune référence. Par
exemple, Sauvy estime qu’il y avait en 1929 300 « ménages juridiques » dont le revenu annuel était su-
périeur à 1 million de francs, et 840 dont le revenu annuel était supérieur à 600 000 francs (cf. tableau I-5).
Pourtant, d’après les statistiques issues des déclarations de revenus publiées à l’époque par le ministère des
Finances, 821 contribuables ont déclaré des revenus annuels de 1929 supérieurs à 1 million de francs, et
3 373 contribuables ont déclarés des revenus annuels supérieurs à 500 000 francs (cf. annexe A, tableau A-
1). Sauvy estime donc un nombre de revenus supérieurs à 1 million de francs qui est près de 3 fois plus
faible que celui des statistiques fiscales, et un nombre de revenus supérieurs à 600 000 francs qui est plus
de 4 fois plus faible que celui des statistiques fiscales. On ne voit vraiment pas ce qui peut justifier un tel
écart entre les statistiques fiscales et les estimations de Sauvy 2. Compte tenu de l’importance de la fraude
fiscale à l’époque, tout du moins telle que la décrivait les contemporains, toute correction des statistiques
fiscales devrait aboutir à rehausser le nombre de hauts revenus, et non pas à le réduire 3. Dans ces conditions, il
est hautement préférable de ne pas utiliser l’estimation Sauvy de la distribution des revenus pour 1929.

2.3. Les estimations Brochier-Jankeliowitch portant sur les années 1938 et 1946

Ainsi que nous l’avons déjà noté 4, les deux seules tentatives d’exploitation des statistiques annuelles is-
sues des déclarations de revenus pour étudier l’évolution de l’inégalité des revenus sont (à notre connais-
sance) les travaux de Brochier (1950) et Jankeliowitch (1949), et il nous a semblé que ces travaux mé-
ritaient d’être cités en tant que tels. Cependant, force est de reconnaître que ces chercheurs ne proposent pas
de véritable estimation de l’inégalité des revenus. Brochier combine les tableaux statistiques issus de l’IGR
et les tableaux statistiques issus des impôts cédulaires afin d’estimer une répartition des revenus pour 1938
et 1946 portant sur un partie plus importante de la population que les seuls foyers imposables au titre de

1. Cf. Sauvy (1965-1975, volume 2, p. 447) et Sauvy (1984, volume 2, pp. 304-305).
2. En particulier, cet écart ne peut pas se justifier par un éventuel passage d’un « revenu avant impôt » dans les statistiques fis-

cales à un « revenu après impôt » dans l’estimation de Sauvy : outre que l’écart est beaucoup trop massif pour qu’une telle cor-
rection puisse suffire à le combler, il faut rappeler que les revenus déclarés à l’IGR utilisés dans les statistiques fiscales de l’époque
et que nous venons de citer sont déjà des revenus « après déduction de l’IGR de l’année précédente », détail technique que nous
avons dû corriger (cf. annexe B, section 3) ; il est possible que Sauvy ait oublié ce « détail » et ait déduit des revenus des statistiques
fiscales une estimation de l’IGR de l’année courante, ce qui impliquerait que l’IGR aurait été déduit deux fois (une fois pour l’année
précédente par les déclarants eux-mêmes, et une fois pour l’année courante par Sauvy).

3. Cet écart est d’autant plus étonnant que Sauvy lui-même insiste à de très nombreuses reprises dans son Histoire économique
de l’entre-deux-guerres sur la très forte sous-estimation des niveaux dont seraient victimes les statistiques fiscales en général, et en
particulier les statistiques des BIC utilisées par Dugé de Bernonville pour estimer ses séries de « revenus privés » (ainsi que nous
l’avons expliqué dans l’annexe G, Dugé de Bernonville a eu l’immense mérite à nos yeux d’exposer de façon extrêmement précise
sa méthode et ses sources, ce qui n’est pas le cas de Sauvy).

4. Cf. introduction générale, sections 1.2 et 2.1.2.

Annexe I 743

l’IGR. Mais les répartitions ainsi obtenues sont exprimées en termes d’un petit nombre de tranches de re-
venus (« revenus bas », « revenus moyens », etc.), à la façon des estimations de Colson (cf. section 2.1 et
tableau I-4 supra), si bien que Brochier ne peut pas véritablement mesurer l’évolution de l’inégalité entre
1938 et 1946 (Brochier ne fait pas appel à la notion de fractile, et ne fournit aucune mesure des inégalités
exprimées en termes de fractiles 1). Les calculs effectués par Jankeliowitch à partir des statistiques IGR de
1938 et 1946 sont techniquement plus sophistiqués. Jankeliowitch représente graphiquement les deux
distributions, estime les coefficients de Pareto associés aux deux distributions, constate que le coefficient
de 1938 est sensiblement plus élevé que celui de 1946, et en déduit que la concentration des revenus décla-
rés au titre de l’IGR a fortement diminué entre 1938 et 1946. Mais Jankeliowitch, outre qu’il se contente de
comparer deux années seulement (de même que Brochier), ne va pas au-delà de ces représentations gra-
phiques et de ces calculs de coefficient de Pareto : il ne cherche pas à estimer les niveaux de revenus corres-
pondant à différents fractiles de la distribution, et encore moins à comparer les évolutions obtenues pour les
fractiles de hauts revenus à celles obtenues pour le revenu moyen à partir des séries de comptabilité natio-
nale (il est vrai que la comptabilité nationale est encore balbutiante au moment où écrit Jankeliowitch 2).

1. En outre, Brochier commet une erreur conceptuelle importante, puisqu’il suppose implicitement que tous les contribuables des

impôts cédulaires (y compris les contribuables de l’impôt cédulaire sur les BIC) sont des personnes physiques, et ce bien qu’un
nombre important de contribuables de l’impôt cédulaire sur les BIC (et en particulier la plupart des très gros contribuables) sont en
réalité des sociétés.

2. On remarquera également que Jankeliowitch affiche une très grand scepticisme vis-à-vis de ses résultats : il suggère que la
plus faible concentration des revenus de 1946 pourrait simplement s’expliquer par une forte augmentation de la fraude depuis 1938.
Brochier note au contraire que les revenus de capitaux mobiliers sont probablement mieux déclarés en 1946 qu’en 1938, compte tenu
de la mise en place du carnet de coupons.

ANNEXE J

Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques issues des déclarations de successions (successions 1902-1994)

Cette annexe décrit comment nous avons exploité les statistiques issues des dépouillement des décla-
rations de successions réalisés tout au long du XXe siècle par l’administration fiscale. Nous commençons
par décrire les matériaux statistiques bruts dont nous disposons (section 1). Puis nous présentons la
méthodologie mise en œuvre pour exploiter ces données et les séries obtenues (section 2). Enfin, nous
donnons un certain nombre d’informations concernant l’évolution de la législation de l’impôt sur les
successions (section 3).

1. LES TABLEAUX STATISTIQUES BRUTS ÉTABLIS PAR L’ADMINISTRATION FISCALE À PARTIR DES DÉCLARA-
TIONS DE SUCCESSIONS (SUCCESSIONS 1902-1994)

Depuis l’instauration d’un impôt progressif sur les successions en France par la loi du 25 février 1901,
l’administration fiscale a fait procéder à intervalles (plus ou moins) réguliers au dépouillement des décla-
rations de successions déposées par les héritiers, ce qui lui a permis d’établir et de publier plusieurs séries
de tableaux statistiques. De la même façon que pour les tableaux issus du dépouillement des déclarations de
revenus (cf. annexe A), on peut distinguer parmi les tableaux statistiques issus des déclarations de suc-
cessions les tableaux « répartition » (section 1.1) et les tableaux « composition » (section 1.2) ; nous évo-
querons ensuite le cas des tableaux portant sur les donations (section 1.3), et enfin les divers autres tableaux
établis épisodiquement par l’administration fiscale (section 1.4).

1.1. Les tableaux « répartition »

Les tableaux « répartition » indiquent le nombre et le montant des successions déclarés en fonction du
montant total de la succession (avant division entre les différents héritiers). Ainsi que nous l’avons indiqué
dans le chapitre 6 (section 3), ces tableaux « répartition », qui sont les seuls que nous ayons véritablement
exploités dans le cadre de ce livre, et qui sont également ceux qui sont disponibles pour le plus grand
nombre d’années, n’ont malheureusement pas été établis tous les ans : les tableaux « répartition » sont dis-
ponibles pour les années 1902-1913 (sauf 1906 et 1908), 1925-1964 (sauf 1928, 1934, 1961 et 1963), 1984
et 1994. Nous avons reproduit sur le tableau J-1 l’ensemble des données brutes contenues dans ces tableaux
« répartition », sans aucune correction 1. Par exemple, le tableau J-1 indique qu’au cours de l’année 1902,
27 successions supérieures à 5 millions de francs ont été déclarées, et que le montant total de ces succes-
sions était de 250,893 millions de francs ; 381 déclarations successions comprises entre 1 et 5 millions de
francs ont été déclarées, et le montant total de ces successions était de 714,188 millions de francs ; etc.

Notons que, contrairement aux tableaux issus des déclarations de revenus, les tableaux issus des dé-
clarations de successions ne posent aucun problème concernant la « date des émissions de rôles » : les
tableaux issus des « déclarations de successions » portent toujours sur l’ensemble des déclarations déposées

1. La seule correction que nous ayons apportée aux chiffres bruts publiés par l’administration fiscale concerne l’année 1932,

pour laquelle le tableau « répartition » porte sur 9 mois seulement (seules les déclarations déposées entre le 1er avril 1932 et le 31
décembre 1932 ont été prises en compte) ; nous avons donc multiplié tous les chiffres figurant dans le tableau brut établi pour 1932
par un coefficient égal à 4/3 (la légitimité de cette correction est confirmée par le fait que les résultats ainsi obtenus sont parfaitement
cohérents avec ceux des années voisines, pour lesquelles le dépouillement des déclarations de successions ont toujours porté sur
l’ensemble des déclarations déposées au cours des 12 mois de l’année civile (à la seule exception du tableau concernant l’année
1931, qui porte en réalité sur les déclarations déposées entre le 1er avril 1931 et le 31 mars 1932, ce qui ne semble n’avoir eu aucune
conséquence notable sur les résultats obtenus).

Annexe J 745

au cours d’une année donnée 1, et il n’existe donc jamais plusieurs tableaux établis au titre d’une même an-
née 2.

Précisons également que les tranches de successions utilisées par l’administration fiscale pour dé-
pouiller les déclarations de successions et reproduites sur le tableau J-1 sont des tranches d’« actif net de la
succession » pour la période 1902-1956 et 1984-1994, et des tranches d’« actif brut de la succession » pour
la période 1957-1964. De même, les montants reproduits sur le tableau J-1 indiquent l’« actif net » corres-
pondant aux différentes tranches pour la période 1902-1956 et 1984-1994, et l’« actif brut » correspondant
aux différentes tranches pour la période 1957-1964. L’« actif net de la succession » désigne la somme de
tous les biens transmis lors d’une succession donnée, avant division entre les différents héritiers, mais après
déduction de l’éventuel passif légué par le défunt. L’« actif brut de la succession » désigne au contraire la
somme de tous les biens transmis lors d’une succession donnée, avant division entre les différents héritiers,
et avant déduction de l’éventuel passif légué par le défunt. Le biais ainsi introduit est cependant ex-
trêmement faible : les tableaux bruts publiés par l’administration fiscale pour les années 1957-1964 com-
portent également une colonne indiquant le montant total du passif correspondant aux différentes tranches
d’actif brut, et ces colonnes permettent de constater que le montant total du passif ne dépasse jamais 3-4 %
de l’actif brut, et ce quelle que soit la tranche considérée (y compris pour les tranches les plus hautes 3).
Compte tenu du fait que notre exploitation des statistiques successorales a pour principal objectif d’étudier
les évolutions de long terme, qui se caractérisent par des transformations autrement plus importantes que
par des variations de 3-4 %, nous n’avons pas cherché à corriger ce biais, et nos estimations portent donc
sur les actifs nets de succession pour les années 1902-1956 et 1984-1994, et sur les actifs bruts de suc-
cession pour les années 1957-1964.

De la même façon que les tableaux statistiques issus des déclarations de revenus, les tableaux statis-
tiques issus des déclarations de successions ont été publiés dans les différents bulletins statistiques diffusés
par le ministère des Finances au cours du XXe siècle : les statistiques antérieures à la Seconde Guerre
mondiale ont été publiées dans le Bulletin de Statistique et de Législation Comparée (BSLC), toutes les sta-
tistiques des années de la Seconde Guerre mondiale ont été publiées après coup dans l’éphémère Bulletin
de Statistique du ministère des Finances (BSMF), avant que Statistiques et Etudes Financières (S&EF) ne
prennent le relais. Les références exactes des publications où les tableaux « répartition » ont été publiés
sont indiqués sur le tableau J-2.

Précisons également que les tableaux statistiques portant sur les années 1984 et 1994, contrairement aux
tableaux antérieurs, ne reposent pas sur le dépouillement intégral par l’administration fiscale de toutes les
déclarations de successions, mais sur des enquêtes organisées par l’administration fiscale (enquêtes dites
« Droits de mutation à titre gratuit », ou DMTG) à partir d’échantillons représentatifs des déclarations de
successions. Cependant, ainsi que nous l’avons noté dans le chapitre 6 (section 3.1), le fait essentiel pour
notre objet est que ces échantillons contiennent l’intégralité des grosses successions : l’échantillon utilisé
lors de l’enquête DMTG 1984 contient l’ensemble des déclarations de successions supérieures à 2 millions
de francs 4, et l’échantillon utilisé lors de l’enquête DMTG 1994 contient l’ensemble des déclarations supé-
rieures à 3,5 millions de francs 5. Les tableaux statistiques issus de ces enquêtes sont donc parfaitement
fiables, de même que les tableaux antérieurs 6.

1. A l’exception des tableaux 1984 et 1994, qui portent sur des échantillons des déclarations déposées au cours des années en
question (cf. infra).

2. Cette simplicité a toutefois un inconvénient : les déclarations de successions sont souvent déposées plusieurs mois après le dé-
cès, si bien que le tableau « répartition » établi à partir des successions déposées au cours d’une année donnée peut en fait regrouper
des déclarations relatives à des décès survenus dans des mois et des années différentes, ce qui peut poser des problèmes dans les pé-
riodes d’inflation élevée (nous n’avons pas cherché à corriger ce biais, qui peut avoir une certaine importance pour les variations de
très court terme, mais qui n’en a guère pour les évolutions de long terme qui ont motivé notre exploitation des statistiques suc-
cessorales).

3. Nous n’avons pas reproduit ces chiffres portant sur les passifs, mais l’éventuel lecteur intéressé peut les retrouver en consul-
tant les publications d’où sont issus les tableaux bruts, et dont les références précises sont indiquées sur le tableau J-2. Notons égale-
ment que la publication portant sur l’année 1957 contient un tableau établi par tranches d’actif net (afin d’assurer la continuité avec
les séries antérieures), ce qui permet de confirmer que le biais introduit par les passifs est extrêmement faible (tout du moins dans le
cadre d’une étude sur longue période).

4. Cf. L’imposition du capital, 8e Rapport au Président de la République, Conseil des Impôts, 1986, p. 323.
5. Cf. L’imposition du patrimoine, 16e Rapport au Président de la République, Conseil des Impôts, 1998, p. 210.
6. Outre les enquêtes DMTG 1984 et DMTG 1994, l’administration fiscale a également organisé des enquêtes DMTG 1977 et

DMTG 1987. Malheureusement, ces enquêtes de 1977 et de 1987 ne semblent pas avoir donné lieu à l’établissement de tableaux
« répartition » utilisant des tranches de successions suffisamment hautes pour notre objet, et nous n’avons donc pas cherché à les
utiliser (cf. Fouquet et Méron (1982) pour une exploitation de l’enquête DMTG 1977, et Arrondel et Laferrère (1991), Laferrère et
Monteil (1992) et Arrondel et Laferrère (1994) pour des exploitations de l’enquête DMTG 1987 ; cf. également Laferrère (1990)
pour une exploitation de l’enquête DMTG 1984, et Arrondel et Laferrère (1998) pour une exploitation de l’enquête DMTG 1994).
Notons également que l’INSEE a organisé dans le cadre de l’enquête « Revenus fiscaux » de 1975 une enquête complémentaire per-
mettant de suivre l’évolution des donations et successions survenues entre 1962 et 1975 (cette enquête avait pour but de remplir le
trou allant de l’abandon des statistiques successorales annuelles en 1964 à l’organisation de la première enquête DMTG en 1977 (cf.

746 Annexes

Tableau J-1: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de
successions, I: les tableaux « répartition » (successions 1902-1994)

1902 1903 1904 1905
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 213 378 241 495 1 121 558 32 981 1 119 539 30 399 1 116 802 29 203
2 000 97 257 554 175 500 105 597 136 445 500 102 785 129 144 500 101 710 127 689
10 000 39 198 903 987 2 000 102 800 508 510 2 000 103 157 496 913 2 000 107 733 520 229
50 000 6 964 477 418 10 000 41 847 903 354 10 000 42 042 887 986 10 000 44 056 944 048

100 000 4 250 662 786 50 000 7 079 487 463 50 000 6 876 488 141 50 000 7 118 492 987
250 000 1 473 513 492 100 000 4 423 687 203 100 000 4 449 698 892 100 000 4 638 723 136
500 000 684 453 693 250 000 1 525 525 158 250 000 1 548 553 802 250 000 1 619 576 963

1 000 000 381 714 188 500 000 706 498 196 500 000 724 492 495 500 000 816 565 460
5 000 000 27 250 893 1 000 000 353 494 299 1 000 000 311 449 949 1 000 000 328 463 767

Total 363 612 4 772 126 2 000 000 119 361 886 2 000 000 123 350 853 2 000 000 150 442 006
5 000 000 17 133 043 5 000 000 33 230 234 5 000 000 34 234 956
10 000 000 7 104 775 10 000 000 11 214 540 10 000 000 12 252 805
50 000 000 1 50 634 50 000 000 3 250 458 50 000 000 3 373 640

Total 386 032 4 923 948 Total 381 601 5 273 806 Total 385 019 5 746 889

1907 1909 1910 1911
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 116 323 27 686 1 103 438 26 960 1 98 657 24 575 1 95 522 23 554
500 106 807 135 162 500 101 178 129 938 500 95 590 120 663 500 94 787 119 126

2 000 114 695 562 248 2 000 110 427 543 254 2 000 104 713 533 354 2 000 105 966 523 586
10 000 47 967 1 014 215 10 000 48 755 1 026 513 10 000 45 529 970 347 10 000 47 032 993 981
50 000 7 703 532 421 50 000 7 692 529 556 50 000 7 651 528 353 50 000 7 755 539 326

100 000 5 018 776 396 100 000 4 822 758 743 100 000 4 641 724 499 100 000 4 878 761 071
250 000 1 713 602 866 250 000 1 720 605 656 250 000 1 706 586 919 250 000 1 675 587 971
500 000 814 579 240 500 000 810 554 401 500 000 785 542 913 500 000 832 591 274

1 000 000 360 501 586 1 000 000 373 512 170 1 000 000 383 472 425 1 000 000 379 532 314
2 000 000 134 389 141 2 000 000 145 425 611 2 000 000 142 424 298 2 000 000 245 439 897
5 000 000 33 234 477 5 000 000 46 303 298 5 000 000 29 200 931 5 000 000 30 200 604

10 000 000 7 106 406 10 000 000 10 179 938 10 000 000 10 190 704 10 000 000 9 233 041
50 000 000 0 0 50 000 000 2 144 399 50 000 000 0 0 50 000 000 3 215 979

Total 401 574 5 461 843 Total 379 418 5 740 436 Total 359 836 5 319 982 Total 359 113 5 761 725

1912 1913 1925 1926
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 103 128 25 277 1 96 689 22 210 1 50 865 15 923 1 45 491 13 082
500 93 783 118 351 500 95 144 118 775 500 71 397 97 044 500 72 499 90 420

2 000 100 942 511 828 2 000 105 188 528 901 2 000 132 996 732 731 2 000 138 178 704 881
10 000 45 799 977 137 10 000 47 668 999 995 10 000 97 793 2 097 089 10 000 110 409 2 277 881
50 000 7 738 528 328 50 000 7 731 524 305 50 000 17 606 1 162 299 50 000 20 115 1 303 004

100 000 4 597 711 133 100 000 5 042 770 712 100 000 10 053 1 473 813 100 000 11 041 1 570 558
250 000 1 630 564 805 250 000 1 734 579 944 250 000 3 006 1 016 776 250 000 3 559 1 120 890
500 000 768 539 125 500 000 795 549 859 500 000 1 352 952 528 500 000 1 563 1 000 920

1 000 000 352 500 214 1 000 000 376 531 383 1 000 000 572 826 141 1 000 000 715 927 900
2 000 000 137 409 354 2 000 000 125 373 697 2 000 000 239 736 521 2 000 000 305 867 283
5 000 000 30 196 567 5 000 000 29 194 414 5 000 000 48 310 636 5 000 000 85 492 914

10 000 000 16 252 328 10 000 000 18 337 327 10 000 000 14 234 330 10 000 000 27 470 794
50 000 000 1 242 701 50 000 000 0 0 50 000 000 2 145 701 50 000 000 3 217 561

Total 358 921 5 577 146 Total 360 539 5 531 523 Total 385 943 9 801 533 Total 403 990 11 058 090

1927 1929 1930 1931
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 40 051 10 817 1 34 826 10 083 1 31 505 8 538 1 29 051 7 973
500 65 279 82 439 500 58 634 75 773 500 51 298 66 080 500 52 032 64 742

2 000 129 688 686 648 2 000 127 039 707 123 2 000 113 460 636 015 2 000 117 214 646 276
10 000 107 206 2 259 780 10 000 120 126 2 684 825 10 000 112 767 2 535 557 10 000 121 515 2 748 741
50 000 20 792 1 374 265 50 000 25 374 1 709 163 50 000 24 911 1 667 486 50 000 27 113 1 797 958

100 000 11 741 1 664 966 100 000 14 370 2 146 741 100 000 14 769 2 146 988 100 000 16 442 2 414 477
250 000 3 700 1 224 715 250 000 4 348 1 528 069 250 000 4 668 1 581 491 250 000 4 975 1 710 573
500 000 1 727 1 143 579 500 000 2 219 1 525 774 500 000 2 102 1 482 251 500 000 2 114 1 464 971

1 000 000 780 1 057 269 1 000 000 968 1 368 749 1 000 000 1 002 1 409 635 1 000 000 1 049 1 467 030
2 000 000 352 1 017 453 2 000 000 520 1 536 684 2 000 000 522 1 530 020 2 000 000 501 1 565 963
5 000 000 94 602 831 5 000 000 117 807 288 5 000 000 167 1 142 628 5 000 000 123 851 274

10 000 000 43 805 942 10 000 000 74 1 203 710 10 000 000 62 1 129 857 10 000 000 50 904 890
50 000 000 3 211 935 50 000 000 5 590 372 50 000 000 7 642 387 50 000 000 4 325 077

Total 381 456 12 142 639 Total 388 620 15 894 352 Total 357 240 15 978 934 Total 372 183 15 969 945

Canceill (1979)) ; mais l’échantillon constituée contient trop peu de très grosses successions pour que nous puissions envisager
d’utiliser ici les résultats obtenus). Mentionnons enfin l’enquête « Patrimoine au décès » organisée par l’INSEE en 1988 (cf. Lafer-
rère et Monteil (1994) et Accardo et Monteil (1995)) (l’objectif de cette enquête était d’étudier les patrimoines de l’ensemble des
décédés, et non pas seulement des décédés donnant lieu à l’établissement d’une déclaration de succession ; aucun tableau
« répartition » concernant spécifiquement les très grosses successions ne semble avoir été établi).

Annexe J 747

Tableau J-1 (suite)

1932 1933 1935 1936
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 29 584 7 938 1 27 466 7 334 1 26 382 7 505 1 24 654 7 137
500 52 497 64 860 500 46 724 59 602 500 46 103 61 548 500 45 544 60 376

2 000 117 919 657 757 2 000 111 283 622 630 2 000 121 581 679 422 2 000 119 814 694 943
10 000 121 600 2 759 177 10 000 119 774 2 667 885 10 000 127 694 2 795 982 10 000 125 314 2 813 808
50 000 25 920 1 767 334 50 000 25 808 1 715 260 50 000 25 529 1 700 038 50 000 25 245 1 711 663

100 000 15 001 2 244 886 100 000 14 838 2 223 453 100 000 14 789 2 186 050 100 000 14 349 2 185 841
250 000 4 783 1 671 067 250 000 4 709 1 598 528 250 000 4 637 1 599 055 250 000 4 510 1 554 373
500 000 2 121 1 448 395 500 000 2 032 1 391 903 500 000 2 004 1 387 266 500 000 1 823 1 277 012

1 000 000 965 1 323 185 1 000 000 947 1 289 165 1 000 000 891 1 233 042 1 000 000 909 1 271 954
2 000 000 481 1 434 699 2 000 000 404 1 195 449 2 000 000 418 1 204 357 2 000 000 344 1 018 112
5 000 000 77 542 825 5 000 000 94 626 190 5 000 000 83 586 030 5 000 000 99 627 269

10 000 000 44 700 454 10 000 000 66 838 365 10 000 000 37 586 566 10 000 000 30 474 763
50 000 000 5 479 408 50 000 000 2 254 091 50 000 000 2 911 574 50 000 000 3 1 122 408

Total 370 999 15 101 986 Total 354 147 14 489 855 Total 370 150 14 938 435 Total 362 638 14 819 658

1937 1938 1939 1940
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 21 424 6 695 1 112 805 249 259 1 91 776 199 118 1 70 336 165 148
500 42 404 56 159 5 000 68 273 490 935 5 000 58 972 431 157 5 000 50 676 361 301

2 000 118 829 664 621 10 000 137 687 3 147 348 10 000 120 399 2 813 669 10 000 112 202 2 581 207
10 000 128 361 2 884 789 50 000 32 505 2 185 838 50 000 31 489 2 128 697 50 000 35 803 2 139 957
50 000 26 772 1 802 310 100 000 16 472 2 341 619 100 000 18 637 2 806 377 100 000 18 780 2 660 802

100 000 15 176 2 316 053 250 000 7 548 2 377 281 250 000 5 431 1 845 933 250 000 5 614 1 670 871
250 000 4 714 1 638 672 500 000 2 347 1 616 086 500 000 2 397 1 640 645 500 000 2 161 1 361 978
500 000 2 098 1 414 240 1 000 000 1 024 1 417 388 1 000 000 1 037 1 421 096 1 000 000 721 951 657

1 000 000 1 019 1 345 882 2 000 000 440 1 353 824 2 000 000 425 1 244 223 2 000 000 271 708 952
2 000 000 400 1 100 276 5 000 000 87 576 350 5 000 000 92 633 865 5 000 000 50 288 993
5 000 000 88 601 020 10 000 000 35 549 203 10 000 000 39 619 439 10 000 000 17 342 828

10 000 000 40 710 614 50 000 000 2 194 350 50 000 000 1 60 025 50 000 000 2 186 116
50 000 000 3 344 855 150 000 000 1 742 831 150 000 000 1 851 906 150 000 000 0 0

Total 361 328 14 886 186 Total 379 226 17 242 311 Total 330 696 16 696 149 Total 296 633 13 419 810

1941 1942 1943 1944
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 77 722 178 024 1 74 132 172 204 1 49 884 109 874 1 40 505 87 341
5 000 53 262 402 002 5 000 47 612 362 914 5 000 39 038 274 984 5 000 33 379 229 199
10 000 131 887 3 256 005 10 000 130 120 3 352 123 10 000 126 032 3 161 548 10 000 118 142 2 989 053
50 000 42 151 2 887 733 50 000 48 258 3 382 291 50 000 49 397 3 526 068 50 000 49 448 3 510 372

100 000 27 357 4 180 995 100 000 34 266 5 323 231 100 000 40 894 6 333 430 100 000 43 156 6 689 267
250 000 8 513 2 895 172 250 000 11 880 4 066 803 250 000 15 119 5 234 351 250 000 16 242 5 629 526
500 000 3 464 2 382 102 500 000 5 018 3 480 121 500 000 7 026 4 845 090 500 000 7 330 5 043 898

1 000 000 1 203 1 674 275 1 000 000 2 097 2 881 707 1 000 000 2 984 4 085 168 1 000 000 3 164 4 317 949
2 000 000 510 1 508 739 2 000 000 938 2 814 895 2 000 000 1 451 4 289 878 2 000 000 1 397 4 190 542
5 000 000 104 690 191 5 000 000 196 1 328 118 5 000 000 326 2 224 787 5 000 000 332 2 236 685

10 000 000 40 675 772 10 000 000 60 841 439 10 000 000 93 1 214 230 10 000 000 112 1 454 110
50 000 000 0 0 50 000 000 2 125 379 20 000 000 30 881 175 20 000 000 38 1 154 089
150 000 000 0 0 150 000 000 2 375 063 50 000 000 2 121 324 50 000 000 4 308 937

Total 346 213 20 731 011 Total 354 581 28 506 290 100 000 000 0 0 100 000 000 1 109 184
150 000 000 0 0 Total 313 250 37 950 152

Total 332 276 36 301 907

1945 1946 1947 1948
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 32 145 74 582 1 241 356 15 453 997 1 247 483 16 990 729 1 214 029 15 760 339
5 000 29 389 201 454 250 000 24 791 8 751 403 250 000 33 048 11 686 201 250 000 35 623 12 574 145
10 000 115 880 2 982 158 500 000 11 724 8 163 454 500 000 16 685 11 620 934 500 000 20 071 14 057 918
50 000 53 893 3 816 041 1 000 000 4 716 6 479 080 1 000 000 7 202 9 926 772 1 000 000 9 110 12 630 294

100 000 51 076 7 975 304 2 000 000 2 041 6 019 723 2 000 000 3 102 9 092 700 2 000 000 4 117 12 258 523
250 000 20 400 7 068 838 5 000 000 548 4 576 467 5 000 000 920 7 835 849 5 000 000 1 197 10 100 559
500 000 9 461 6 508 479 20 000 000 46 1 218 762 20 000 000 72 2 159 878 20 000 000 95 2 840 156

1 000 000 4 127 5 644 255 50 000 000 5 317 058 50 000 000 14 1 064 509 50 000 000 22 1 676 255
2 000 000 1 750 5 244 384 100 000 000 3 240 402 100 000 000 0 0 100 000 000 0 0
5 000 000 421 2 954 141 Total 285 230 51 220 346 Total 308 526 70 377 572 Total 284 264 81 898 189

10 000 000 100 1 311 284
20 000 000 41 1 277 463
50 000 000 9 589 752
100 000 000 1 124 768

Total 318 693 45 772 903

748 Annexes

Tableau J-1 (suite et fin)

1949 1950 1951 1952
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 200 105 15 858 078 1 174 645 13 653 121 1 172 490 14 621 735 1 150 113 12 940 155
250 000 41 973 15 054 548 250 000 48 761 16 538 919 250 000 47 237 17 287 370 250 000 49 139 17 801 632
500 000 25 749 18 117 755 500 000 27 791 19 834 295 500 000 32 438 23 437 809 500 000 39 053 27 827 885

1 000 000 12 226 17 021 274 1 000 000 14 501 20 423 304 1 000 000 17 832 25 477 346 1 000 000 24 950 35 211 978
2 000 000 5 530 18 784 121 2 000 000 7 467 22 762 843 2 000 000 9 377 28 999 710 2 000 000 15 641 47 963 178
5 000 000 1 703 16 022 477 5 000 000 2 419 21 039 928 5 000 000 3 272 29 274 339 5 000 000 4 536 31 460 622

20 000 000 153 4 543 680 20 000 000 260 7 740 440 20 000 000 358 10 427 784 10 000 000 1 607 22 027 723
50 000 000 23 1 587 286 50 000 000 41 2 776 989 50 000 000 71 4 753 211 20 000 000 575 17 152 911
100 000 000 7 1 212 932 100 000 000 14 2 885 853 100 000 000 15 10 874 619 50 000 000 120 8 565 923

Total 287 669 108 202 151 Total 275 899 127 655 692 Total 283 090 165 153 923 100 000 000 34 5 928 026
Total 285 768 226 880 033

1953 1954 1955 1956
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 122 321 11 568 200 1 125 799 12 086 800 1 102 365 9 802 000 1 000 000 31 402 44 151 000
250 000 46 496 17 449 369 250 000 50 736 18 699 700 250 000 44 015 16 148 000 2 000 000 21 958 67 478 000
500 000 39 633 29 047 620 500 000 45 763 33 007 900 500 000 41 397 29 669 000 5 000 000 7 213 49 548 000

1 000 000 26 320 37 542 524 1 000 000 31 698 44 894 100 1 000 000 30 146 42 430 000 10 000 000 2 829 38 436 000
2 000 000 17 022 52 608 871 2 000 000 21 799 67 000 000 2 000 000 20 749 63 367 000 20 000 000 1 037 30 288 000
5 000 000 6 651 57 606 766 5 000 000 6 601 45 627 500 5 000 000 6 645 45 667 000 50 000 000 214 14 499 000

20 000 000 647 18 979 514 10 000 000 2 431 33 004 200 10 000 000 2 451 33 400 000 100 000 000 82 14 991 000
50 000 000 92 6 172 170 20 000 000 880 25 140 700 20 000 000 938 27 410 000 Total 64 735 259 391 000
100 000 000 41 7 878 580 50 000 000 160 10 917 400 50 000 000 188 12 163 000

Total 259 223 238 853 614 100 000 000 65 12 166 100 100 000 000 66 11 557 000
Total 285 932 302 544 400 Total 248 960 291 613 000

1957 1958 1959 1960
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

1 000 000 34 643 50 340 000 1 000 000 41 299 60 376 000 1 000 000 40 817 60 245 000 10 000 37 738 565 242
2 000 000 22 074 69 796 000 2 000 000 27 756 88 652 000 2 000 000 30 229 97 766 000 20 000 32 336 1 046 768
5 000 000 7 297 51 333 000 5 000 000 9 195 65 135 000 5 000 000 10 636 76 115 000 50 000 11 918 846 760

10 000 000 3 054 42 890 000 10 000 000 3 725 52 777 000 10 000 000 4 370 62 477 000 100 000 4 966 698 337
20 000 000 1 293 39 875 000 20 000 000 1 577 48 688 000 20 000 000 1 951 58 720 000 200 000 2 052 616 068
50 000 000 278 19 929 000 50 000 000 366 25 273 000 50 000 000 373 26 384 000 500 000 444 304 142
100 000 000 88 19 566 000 100 000 000 120 22 162 000 100 000 000 184 40 047 000 1 000 000 200 355 780

Total 68 727 293 729 000 Total 84 038 363 063 000 Total 88 560 421 754 000 Total 89 654 4 433 097

1962 1964 1984 1994
si Ni Yi si Ni Yi si Ni Yi si Ni Yi

10 000 40 572 871 218 10 000 38 869 584 759 1 30 094 728 002 1 19 217 326 945
20 000 37 292 1 214 977 20 000 45 777 1 466 950 50 000 38 218 2 814 794 50 000 26 965 2 100 644
50 000 15 511 1 097 206 50 000 21 512 1 519 757 100 000 65 783 9 597 715 100 000 48 212 7 133 071

100 000 7 002 989 381 100 000 10 624 1 507 540 200 000 118 852 47 743 124 200 000 113 013 37 575 242
200 000 3 328 982 736 200 000 5 357 1 618 964 1 000 000 12 708 20 505 056 500 000 60 938 42 588 217
500 000 614 425 652 500 000 1 244 851 542 3 000 000 1 146 4 314 319 1 000 000 33 242 53 366 108

1 000 000 333 705 881 1 000 000 532 1 119 082 5 000 000 456 3 045 074 3 000 000 3 618 13 492 010
Total 104 652 6 287 051 Total 123 915 8 668 594 10 000 000 138 2 779 109 5 000 000 1 471 9 760 943

Total 267 395 91 527 193 10 000 000 537 9 512 727
Total 307 213 175 855 907

Sources: Données brutes recopiées directement des tableaux « répartition » établis par l’administration fiscale (cf. tableau J-2 pour les références des
publications du ministère des Finances où les tableaux originaux ont été publiés)
Lecture: si représente les seuils des tranches de successions utilisées par l’administration fiscale, Ni représente le nombre de successions dont le montant
est compris entre les seuils si et si+1, et Yi représente le montant total des successions correspondantes. La ligne « Total » donne le nombre total de
successions et le montant total de ces successions. Les seuils sont exprimés en anciens francs pour les successions 1902-1959, et en nouveaux francs pour
les successions 1960-1994. Les montants sont exprimés en milliers d’anciens francs pour les successions 1902-1959, et en milliers de nouveaux francs pour
les successions 1960-1994. Par exemple, en 1902, 27 successions supérieures à 5 millions d’anciens francs ont été déclarées, et le montant total de ces
successions était de 250,893 millions d’anciens francs; 381 successions comprises entre 1 et 5 millions d’anciens francs ont été déclarées, et le montant total
de ces successions était de 714,188 millions d’anciens francs; etc.
Notes: (i) La ligne « Total » est toujours égale à la somme de toutes les lignes précédentes (nous avons toujours reproduit l’ensemble des tranches figurant
dans les tableaux originaux établis et publiés par l’administration fiscale), et correspond donc à l’ensemble des successions déclarées au cours d’une année
donnée.
(ii) Les tranches et les montants figurant dans ces tableaux sont exprimés en termes d’« actif net de la succession » pour les années 1902-1956 et 1984-1994,
et en termes d’« actif brut de la succession » pour les années 1957-1964 (l’« actif net de la succession » désigne le montant total de la succession, avant
division entre les héritiers, mais après déduction du passif; l’« actif brut de la succession » désigne le montant total de la succession, avant division entre les
héritiers, et avant déduction du passif)

Annexe J 749

Tableau J-2 : Les références des publications où les différents tableaux « répartition » ont été publiés
(successions 1902-1994)

Date des successions Références

Successions 1902 BSLC juin 1903, tome 53, p.811
Successions 1903 BSLC juin 1904, tome 55, p.707
Successions 1904 BSLC août1905, tome 58, p.197
Successions 1905 BSLC août1905, tome 58, p.197
Successions 1907 BSLC octobre 1908, tome 64, p.331
Successions 1909 BSLC novembre1910, tome 68, p.495
Successions 1910 BSLC décembre1911, tome 70, p.673
Successions 1911 BSLC décembre1912, tome 72, p.643
Successions 1912 BSLC décembre 1913, tome 74, p.703
Successions 1913 BSLC mars1915, tome 77, p.287
Successions 1925 BSLC juillet1927, tome 102, p.67
Successions 1926 BSLC janvier1928, tome 103, p.59
Successions 1927 BSLC juin1929, tome 105, p.1271
Successions 1929 BSLC juillet 1930, tome 108, p.86
Successions 1930 BSLC octobre1931, tome 110, p.654
Successions 1931 BSLC octobre1933, tome 114, p.828
Successions 1932 BSLC décembre1933, tome 114, p.1374
Successions 1933 BSLC octobre1934, tome 116, p.888
Successions 1935 BSLC juin 1936, tome 119, p.1135
Successions 1936 BSLC septembre1937, tome 122, p.637
Successions 1937 BSLC octobre1938, tome 124, p.715
Successions 1938 BSLC avril-mai-juin1940, tome 127, p.738
Successions 1939 BSMF n°2 (2ème trimestre 1947), p.325
Successions 1940 BSMF n°2 (2ème trimestre 1947), p.335
Successions 1941 BSMF n°2 (2ème trimestre 1947), p.345
Successions 1942 BSMF n°2 (2ème trimestre 1947), p.359
Successions 1943 BSMF n°2 (2ème trimestre 1947), p.376
Successions 1944 BSMF n°2 (2ème trimestre 1947), p.414
Successions 1945 BSMF n°2 (2ème trimestre 1947), p.480
Successions 1946 BSMF n°6 (2ème trimestre 1948), pp.423-424
Successions 1947 S&EF n°3 (mars 1949), p.166
Successions 1948 S&EF « supplément Statistiques » n°14 (2ème trimestre 1952), pp.268-269
Successions 1949 S&EF n°30 (juin 1951), pp.496-497
Successions 1950 S&EF « supplément Statistiques » n°14 (2ème trimestre 1952), pp.322-323
Successions 1951 S&EF « supplément » n°79 (juillet 1955), pp.764-765
Successions 1952 S&EF « supplément » n°79 (juillet 1955), pp.776-777
Successions 1953 S&EF n°76 (avril 1955), p.377
Successions 1954 S&EF « supplément » n°91 (juillet 1956), pp.820-821
Successions 1955 S&EF « supplément » n°103 (juillet 1957), p.876
Successions 1956 S&EF « supplément » n°118 (octobre 1958), p.1182
Successions 1957 S&EF « supplément » n°128 (août 1959), pp.1198-1199
Successions 1958 S&EF « supplément » n°138 (juin 1960), p.814
Successions 1959 S&EF « supplément » n°159 (mars 1962), p.358
Successions 1960 S&EF « supplément » n°184 (avril 1964), p.700
Successions 1962 S&EF « supplément » n°204 (décembre 1965), p.1708
Successions 1964 S&EF « supplément » n°204 (décembre 1965), p.1754
Successions 1984 « L’imposition du capital », 8ème Rapport au Président de la République, Conseil des Impôts, 1986, pp.69 et 83
Successions 1994 « L’imposition du patrimoine », 16ème Rapport au Président de la République, Conseil des Impôts, 1998, pp.210-211

Sigles: BSLC = Bulletin de Statistique et de Législation Comparée (ministère des Finances, publication mensuelle, 1877-1940)
BSMF = Bulletin de Statistique du ministère des Finances (ministère des Finances, publication trimestrielle, 1947-1948)
S&EF = Statistiques et Etudes Financières (ministère des Finances, publication mensuelle, 1949-1985)
Lecture : Pour les successions déclarées en 1902, le tableau statistique indiquant le nombre et le montant des successions par tranches de successions a
été publié dans le BSLC de juin 1903, p.811.
Note : (i) Les années manquantes correspondent à des années pour lesquelles les déclarations de successions n’ont pas été dépouillées.
(ii) Les tableaux « répartition » établis à partir des dépouillement des déclarations de successions des années 1902-1964 ont également été rassemblés et
publiés (de façon résumée) dans l’Annuaire Statistique de la France 1966 - Résumé Rétrospectif, INSEE, 1966, p.531; les tableaux reproduits dans cette
publication sont cependant incomplets pour la plupart des années (de nombreuses tranches de successions ont été regroupées en une seule tranche), et il
est donc préférable de se référer aux publications originales indiquées ici ; par contre, l’Annuaire Statistique de la France 1966 - Résumé Rétrospectif (p.530)
contient un très utile tableau rétrospectif où ont été rassemblées toutes les statistiques globales (volume et composition des successions , volume des
donations) portant sur la période 1826-1964)

1.2. Les tableaux « composition »

Les tableaux « composition » indiquent pour chaque tranche de successions non seulement le nombre et
le montant des successions déclarées, mais également le montant des différents types de biens composant
ces successions. Ces tableaux ont été établis très irrégulièrement par l’administration fiscale, et la première
édition date de 1945. Avant 1945, les seules statistiques disponibles concernant la composition des succes-
sions par type de biens sont des statistiques globales portant sur l’ensemble des successions, sans aucune

750 Annexes

indication sur la façon dont cette composition moyenne varie en fonction du niveau de la succession 1. Au
final, nous disposons de tableaux « composition » uniquement pour les années 1945, 1946, 1949, 1956,
1959 et 1962 et 1994 2. Nous n’avons pas cherché à réaliser d’estimations de la composition moyenne des
successions des différents fractiles de la hiérarchie des patrimoines au décès à partir de ces tableaux isolés,
et nous nous sommes contentés de reproduire sur le tableau J-3 les chiffres bruts indiqués dans les tableaux
« composition » de 1945, 1956, 1962 et 1994, en les exprimant en pourcentage du montant total des succes-
sions déclarés dans chaque tranche de successions (les tableaux « composition » portant sur les années
1946, 1949 et 1959 décrivent des profils similaires, et nous ne les avons pas reproduit ici). Les références
exactes des publications où ces tableaux ont été publiés sous leur forme originale sont indiquées sur le
tableau J-3 3. La façon dont nous avons regroupé les différentes catégories de biens utilisés dans les
tableaux originaux est également indiquée sur le tableau J-3.

1.3. Les tableaux portant sur les donations

En matière de donations, la césure essentielle (aussi bien en termes de statistiques disponibles qu’en
termes de législation) est la loi du 14 mars 1942, qui unifia les régimes d’imposition des successions et des
donations et qui institua le principe général selon lequel les donations antérieures au décès doivent être
« rappelées » lors de l’ouverture d’une succession et additionnées au patrimoine transmis lors de la suc-
cession (cf. section 3 infra). Deux périodes doivent donc être distinguées.

Pour ce qui concerne la période 1901-1941, les tableaux « répartition » établis pour les successions ne
prennent pas en compte les donations, et il n’existe aucun tableau portant spécifiquement sur les donations.
Les seules statistiques disponibles concernant les donations de la période 1901-1941 sont donc les sta-
tistiques globales portant sur le volume annuel des donations, sans aucune indication sur la répartition de ce
volume global en fonction du montant de la donation 4.

Pour ce qui concerne la période 1942-1994, toutes les donations « rappelées » sont en principe prises en
compte dans les tableaux « répartition » établis pour les successions. La façon dont les donations
« rappelées » ont été traitées dans les tableaux statistiques établis par l’administration depuis la loi du 14
mars 1942 est cependant relativement ambiguë. Les publications du ministère des Finances sont très claires
sur le fait que les tranches de successions utilisées à partir de 1943-1944 pour dépouiller les déclarations de
successions sont bien des tranches d’« actif net, y compris actif rappelé » (ou bien d’« actif brut, y compris
actif rappelé », pour les années 1957-1964). Par contre, il n’est pas sûr que le montant des actifs
« rappelés » ait toujours été inclus dans la colonne indiquant le montant total de l’actif transmis en fonction
des tranches d’« actif, y compris actif rappelé » : les publications du ministère des Finances ne sont pas
totalement claires sur ce point, et les actifs « rappelés » semblent avoir été omis pour certaines années 5. Il
est donc difficile de savoir si nos estimations réalisées à partir des tableaux « répartition » établis pour les
successions prennent véritablement en compte l’ensemble des donations rappelées. Par ailleurs, in-
dépendamment de ces problèmes techniques, les donations ont continué de bénéficier d’un certain nombre
d’avantages fiscaux après 1942, si bien que la valeur de l’actif « rappelé » est souvent artificiellement ré-
duite, et ce de façon parfaitement légale : par exemple, la valeur des donations « rappelées » (exprimée en
francs courants de la date de la donation) n’est en règle générale pas actualisée lors de la succession, les do-
nations effectuées plus de 10 ans avant le décès ne sont plus « rappelées » depuis la loi du 30 décembre
1991, etc. (cf. section 3 infra.)

1. Ainsi que nous l’avons déjà noté dans le chapitre 6 (section 3.1), toutes les statistiques globales portant sur la période 1826-

1964 ont été publiées dans l’Annuaire Statistique de la France 1966 – Résumé Rétrospectif, INSEE, 1966, p. 530.
2. Des tableaux « composition » ont également été établis à la suite des enquêtes de 1984 et de 1987, mais les tranches utilisées

dans ces tableaux ne montent pas suffisamment haut pour faire apparaître la composition des très grosses successions (cf. les ré-
férences indiquées sur le tableau J-3) ; le tableau portant sur l’année 1994 est issu d’une exploitation spécifique du fichier in-
formatique de l’enquête de 1994 et réalisée à notre demande par Luc Arrondel (CNRS).

3. Les tableaux « composition » établis pour les années 1946, 1949 et 1959 ont été publiés dans les mêmes publications que les
tableaux « répartition » correspondants (cf. tableau J-2).

4. Ainsi que nous l’avons déjà noté, toutes les statistiques globales portant sur la période 1826-1964 ont été publiées dans
l’Annuaire Statistique de la France 1966 – Résumé Rétrospectif, INSEE, 1966, p. 530.

5. Par exemple, les chiffres concernant l’année 1946 sont manifestement incohérents : 3 successions supérieures à 100 millions
de francs ont été déclarées, mais leur montant total est de 240 millions de francs (cf. tableau J-1). Les rapports du Conseil des Impôts
où ont été publiés les tableaux « répartition » issus des enquêtes de 1984 et de 1994 ne sont pas non plus très explicites sur la ques-
tion des donations « rappelées », et il n’est pas certain qu’elles aient été véritablement prises en compte.

Annexe J 751

Tableau J-3: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de
successions, II: les tableaux « composition » (successions 1945, 1956, 1962 et 1994)

1945

Part des bons et obligations
si pi Logement Biens agricoles Meubles Liquidités Valeurs mobilières Total dans les valeurs mobilières

1 63,74 27,1 29,2 18,8 24,9 100,0 30,6
5 000 57,31 25,5 40,6 15,5 18,5 100,0 30,7
10 000 51,43 41,0 25,0 13,6 20,4 100,0 48,3
50 000 28,26 48,4 17,5 10,3 23,7 100,0 53,0

100 000 17,48 48,0 13,5 8,6 29,8 100,0 52,5
250 000 7,26 48,3 10,6 7,8 33,3 100,0 52,4
500 000 3,18 46,2 8,3 7,2 38,4 100,0 45,2

1 000 000 1,29 43,5 6,1 6,3 44,1 100,0 37,6
2 000 000 0,46 40,8 4,9 5,8 48,6 100,0 31,2
5 000 000 0,11 29,9 3,5 4,2 62,3 100,0 23,6

10 000 000 0,03 31,5 2,6 4,2 61,7 100,0 25,0
20 000 000 0,01 17,3 1,5 3,7 77,5 100,0 25,8

Total 63,74 43,2 10,5 7,7 38,5 100,0 40,4

1956

Part des bons et obligations
si pi Logement Biens agricoles Meubles Liquidités Valeurs mobilières Total dans les valeurs mobilières

1 000 000 12,95 37,9 26,7 8,5 8,5 18,5 100,0 27,9
2 000 000 6,67 35,1 24,1 7,9 7,3 25,6 100,0 21,4
5 000 000 2,28 31,3 22,2 7,0 6,6 33,0 100,0 15,8

10 000 000 0,83 27,5 20,5 6,0 6,8 39,3 100,0 10,4
20 000 000 0,27 22,7 19,6 4,3 5,1 48,2 100,0 7,5
50 000 000 0,06 15,8 18,5 5,1 5,0 55,6 100,0 5,8
100 000 000 0,02 12,2 13,2 4,3 4,8 65,6 100,0 3,0

Total 12,95 24,1 18,6 5,7 5,7 46,0 100,0 8,4

1962

si pi Logement Biens agricoles Meubles Liquidités Valeurs mobilières Total
10 000 20,93 44,7 23,0 6,9 14,3 11,1 100,0
20 000 12,82 39,4 20,3 7,1 12,0 21,1 100,0
50 000 5,36 36,3 19,0 5,8 20,6 18,4 100,0

100 000 2,26 32,5 20,2 5,1 15,2 27,1 100,0
200 000 0,86 31,1 19,2 4,3 11,6 33,8 100,0
300 000 0,43 29,4 17,9 5,1 10,9 36,8 100,0
400 000 0,27 28,3 18,6 4,4 10,4 38,4 100,0
500 000 0,19 26,3 18,0 4,9 9,0 41,8 100,0
750 000 0,11 22,4 19,9 4,5 8,3 45,0 100,0

1 000 000 0,07 21,8 15,5 3,7 9,8 49,1 100,0
2 000 000 0,01 17,2 12,5 3,3 6,9 60,1 100,0

Total 20,93 33,7 19,3 5,6 13,7 27,7 100,0

1994

Part des bons et obligations
si pi Logement Biens agricoles Meubles Liquidités Valeurs mobilières Total dans les valeurs mobilières
1 61,44 17,3 0,6 6,3 68,0 7,7 100,0 34,1

50 000 57,60 24,4 1,8 5,8 56,8 11,2 100,0 24,8
100 000 52,21 38,1 0,6 4,3 44,8 12,3 100,0 25,3
200 000 42,56 48,5 2,6 3,3 31,3 14,3 100,0 22,6
500 000 19,96 48,7 2,7 3,5 26,7 18,4 100,0 21,9

1 000 000 7,77 50,9 2,5 3,4 19,0 24,2 100,0 25,8
3 000 000 1,13 46,6 1,3 3,0 13,1 36,1 100,0 22,7
5 000 000 0,40 49,8 2,1 2,9 8,7 36,5 100,0 20,9

10 000 000 0,11 37,8 1,6 3,2 6,3 51,0 100,0 19,2
20 000 000 0,03 30,7 0,5 6,6 6,8 55,4 100,0 13,2

Total 61,44 47,7 2,3 3,5 23,8 22,7 100,0 21,9

Sources: Données brutes recopiées directement des tableaux « composition » établis par l’administration fiscale (1945: BSMF n°2 (2ème trimestre 1947),
pp.530-532; 1956: S&EF « supplément » n°118 (octobre 1958), pp.1188-1189; 1962: S&EF « supplément » n°204 (décembre 1965), pp.1720-1721; 1994:
tableau issu d’une exploitation spécifique de l’échantillon de déclarations de successions de 1994, effectuée à ma demande par Luc Arrondel (CNRS) (juillet
1999).
Lecture: En 1945, les successions comprises entre 1 et 5 000 francs se composaient à 27,1 % de logements et de biens agricoles, à 29,2 % de meubles, à
18,8 % de liquidités et à 24,9 % de valeurs mobilières; la part des bons et obligations dans ces valeurs mobilières était de 30,6 %.
Notes: (i) Nous avons effectué les regroupements suivants: le « logement » inclut l’ensemble des biens immobiliers (immeubles, maisons, terrains à bâtir,
monuments historiques, etc.), à la seule exception des biens immobiliers à usage agricole (terres agricoles, bois et forêts, exploitations agricoles, etc.) (pour
1945, la séparation entre immobilier agricole et non agricole n’est pas disponible, et nous avons tout regroupé dans le « logement »); les « meubles » incluent
tous les meubles corporels, meubles « meublants », objets d’art et de collections, etc; les « liquidités » incluent le numéraire, les comptes-chèques et autres
comptes courants, etc.; compte tenu des difficultés liées à la distinction entre valeurs cotées et valeurs non cotées, nous avons inclus dans les « valeurs
mobilières » non seulement les actions, parts de fondateurs, parts de FCP, obligations, bons, rentes, créances, etc., mais également les fonds de commerce,
clientèles, etc. (pour 1962, les catégories utilisées ne permettent pas d’isoler les bons et obligations au sein des valeurs mobilières) (les catégories utilisées
par l’administration fiscale ayant beaucoup varié d’une date à l’autre, certaines différences ne sont pas significatives: par exemple, le poids relativement faible
des « bons et obligations » au sein des valeurs mobilières des faibles tranches de successions de 1945 s’explique par le fait que nous avons inclus dans les
bons et obligations uniquement les valeurs mobilières à revenus fixes proprement dites (bons, obligations, rentes, etc.), ce qui exclut notamment les créances,
qui en 1945 comprenaient pour les petites successions des sommes importantes transmises sous forme de pensions).

752 Annexes

(ii) La colonne pi est issue du tableau J-4, et elle indique le pourcentage de décès ayant donné lieu à une déclaration de succession dont le montant est
supérieur au seuil Si considéré (ces pourcentages ont été calculés en fonction d’un nombre théorique de décès supposé égal à 500 000) (pour 1945, nous
avons regroupé les tranches supérieures en une seule tranche portant sur les successions supérieures à 20 millions de francs; pour 1962, le nombre de
tranches utilisées dans le tableau « composition » est supérieur au nombre de tranches du tableau « répartition »; pour 1994, le pourcentage correspondant
au seuil de 20 millions de francs a été calculé à partir des données transmises par Luc Arrondel (128 successions supérieures à 20 millions de francs, contre
537 successions supérieures à 10 millions de francs)).
(iii) Des tableaux « composition » ont également été établis à la suite de l’exploitation des déclarations de successions de 1984 (cf. Laferrère (1990, p.21)) et
de 1987 (cf. Laferrère et Monteil (1992, pp.36-37) et Arrondel et Laferrère (1994, p.50)); ces tableaux exhibent les mêmes régularités (liquidités
progressivement remplacées par l’immobilier, puis par les valeurs mobilières, et surtout par les actions), mais les tranches les plus élevées de successions
utilisées (2 millions de francs en 1984, 5 millions de francs en 1987) ne montent pas suffisamment haut pour faire apparaître les très grosses successions.

Heureusement, la loi du 13 mars 1942 a également conduit l’administration fiscale à établir des tableaux
« répartition » portant spécifiquement sur les donations et indiquant le nombre et le montant des donations
effectuées au cours de l’année considérée en fonction d’un certain nombre de tranches de donations. Ces
tableaux « donations » sont disponibles pour l’ensemble des années de la période 1944-1994 pour les-
quelles les tableaux « répartition » portant sur les successions ont été établis, et ils ont été publiés dans les
mêmes publications que celles indiquées sur le tableau J-2. Les tranches utilisées dans ces tableaux sont les
mêmes que pour les tableaux « répartition » portant sur les successions, et ces tableaux nous permettent de
connaître très précisément l’importance des donations : lors des années 1944-1964 et 1984, le montant total
de l’actif transmis par donation a généralement représenté entre 15 % et 25 % du montant total de l’actif
transmis par succession, et ce pourcentage a toujours été une fonction très fortement décroissante du
montant de la transmission réalisée (avec un pourcentage généralement très sensiblement inférieur à 10 %
pour les tranches les plus hautes) ; pour 1994, on observe une hausse très importante du montant total de
l’actif transmis par donation (qui représente alors près de 60 % du montant total de l’actif transmis par
succession), mais ce pourcentage se caractérise toujours par une très forte décroissance en fonction du
montant de la transmission réalisée, et il tombe jusqu’à des niveaux de l’ordre de 15-20 % pour les tranches
les plus hautes 1. En outre, ce très fort développement des donations dans les années 1990 est sans aucun
doute la conséquence de la très forte incitation donnée par la loi du 30 décembre 1991, et il est donc sans
conséquence sur les patrimoines transmis par succession en 1994 : les donations doivent avoir été effec-
tuées 10 ans avant le décès pour ne pas être « rappelées », et le boom des donations observé depuis la loi du
30 décembre 1991 est donc le fait de personnes relativement jeunes, ou tout du moins de personnes qui ne
prévoyaient pas de décéder en 1994 2. Quoi qu’il en soit, le fait important à retenir est que les donations
représentent généralement moins de 10 % (et au maximum 15-20 % en 1994) des successions au niveau des
tranches les plus hautes, ce qui peut correspondre à des économies d’impôts non négligeables, mais ce qui
est extrêmement faible par comparaison aux ordres de grandeur qui caractérisent l’évolution séculaire du
niveau des grosses successions.

1.4. Autres tableaux

Le dépouillement des déclarations de successions a également conduit l’administration fiscale a établir
d’autres tableaux statistiques, dont le nombre et la sophistication ont beaucoup varié suivant les années.
Ainsi que nous l’avons expliqué dans le chapitre 6 (section 3.1), nous n’avons pas cherché dans le cadre de
ce livre à exploiter ces tableaux complémentaires. Il nous a toutefois semblé utile d’indiquer ici la nature
des tableaux disponibles et les années pour lesquels ils ont été établis, afin que l’éventuel lecteur intéressé
puisse aisément les retrouver.

Mentionnons tout d’abord le cas des tableaux indiquant non pas le nombre et le montant de successions
en fonction d’un certain nombre de tranches de succession (avant division entre les héritiers) (les tableaux
« répartition »), mais le nombre et le montant des parts successorales en fonction d’un certain nombre de
tranches de « parts successorales » (la « part successorale » est le montant de la succession revenant à
chaque héritier). Ces tableaux « parts successorales » seraient particulièrement utiles pour estimer de façon
précise les taux moyens d’imposition subis par les différents fractiles de successions (cf. section 3 infra).
Un premier tableau « parts successorales » portant sur les déclarations de successions déposées entre le
vote de la loi du 25 février 1901 et la fin de l’année 1901 avait été établi et publié dès 1902 3. Par la suite,
les tableaux « parts successorales » ont été établis nettement moins fréquemment que les tableaux

1. Nous n’avons pas reproduit les tableaux « répartition » portant sur les donations, mais l’éventuel lecteur intéressé peut les re-

trouver en consultant les publications d’où sont issus tous les tableaux bruts, et dont les références précises sont indiquées sur le
tableau J-2.

2. Sur la façon dont le nombre de donations s’est adapté aux évolutions de leur régime fiscal en France depuis le début des an-
nées 1950, et en particulier sur le boom des donations observé depuis la loi du 30 décembre 1991, cf. Arrondel et Laferrère (1998).

3. Cf. BSLC août 1902, tome 52, pp. 153-159.

Annexe J 753

« répartition » : les tableaux « parts successorales » existent uniquement pour les années 1902-1903, 1905,
1907, 1909-1911, 1938, 1943-1951, 1959, 1984 et 1994 1.

L’administration fiscale a également cherché à établir des tableaux croisés indiquant le nombre et le
montant des successions en fonction non seulement d’un certain nombre de tranches de successions, mais
également de la tranche d’âge du défunt. Malheureusement, ces tableaux « tranches d’âge », qui exigent un
dépouillement relativement fastidieux des déclarations de successions, ont été établis uniquement pour les
années 1943-1954 2. Des tableaux indiquant le nombre et le montant des successions en fonction de la
tranche d’âge du défunt avaient déjà été établis à partir des déclarations de successions de 1906 et de 1908,
mais il ne s’agissait pas de tableaux croisés, puisque la tranche de succession n’entrait pas en ligne de
compte 3. Il faut toutefois noter que la SGF a organisé en 1931 une vaste enquête dont le but était préci-
sément d’exploiter les informations contenues dans les déclarations de successions de façon plus sys-
tématique que ne le faisaient les dépouillements effectués par l’administration fiscale de l’époque
(notamment pour ce qui concerne l’âge des défunts), et dont les résultats fournissent un tableau « tranches
d’âge » pour 1931 (même si l’enquête ne portait malheureusement pas sur l’ensemble du territoire na-
tional 4). Par ailleurs, même si des tableaux « tranches d’âge » n’ont pas formellement été publiés à la suite
des enquêtes des années 1980-1990, les fichiers informatiques de ces enquêtes pourraient en principe être
réexploités pour obtenir toutes les informations nécessaires. Toutes ces informations mériteraient d’être
rassemblées et exploitées : les tableaux « tranches d’âge » peuvent en effet permettre d’estimer la répar-
tition des patrimoines de l’ensemble de la population (et non seulement des décédés), en utilisant la mé-
thode dite du « taux de dévolution successorale ».

Dans sa forme la plus rudimentaire, cette méthode consiste simplement à appliquer un coefficient uni-
forme censé correspondre à la rotation moyenne des patrimoines, c’est-à-dire au nombre de moyen d’années
s’écoulant entre deux successions. Cette méthode était fréquemment utilisée au XIXe siècle et au début du
XXe siècle pour estimer le montant total des fortunes privées à partir du volume annuel des successions
(encore appelé « annuité successorale »), et le « taux de dévolution successorale » généralement adopté
était de l’ordre de 40 (ou légèrement moins) : si le volume annuel des successions était de 5 milliards de
francs, on en déduisait que le montant total des fortunes privées détenues en France était de l’ordre de 200
milliards de francs 5. De même, au début du XXe siècle, plusieurs auteurs tentèrent d’estimer le nombre et le
niveau des grandes fortunes (et ainsi le nombre et le niveau des très hauts revenus du capital) en utilisant les
statistiques successorales : si 500 successions supérieures à 1 million de francs étaient déclarés chaque an-
née, on en déduisait que le nombre total de millionnaires en France était de l’ordre de 20 000 (et donc, en
supposant un rendement moyen de 4 %, que 20 000 personnes disposaient de revenus annuels supérieurs à
40 000 francs au titre de leur patrimoine 6).

Cette méthode peut fournir des ordres de grandeur intéressants, mais elle est évidemment très imprécise.
Par exemple, pour qu’une période de forte croissance et d’enrichissement rapide fasse sentir ses effets sur
le niveau des grosses successions, il faut attendre le décès des personnes d’âge actif qui ont profité de cette
période : la répartition des fortunes décrite par les statistiques successorales marque toujours un certain re-
tard par rapport à la répartition des fortunes de l’ensemble de la population, et l’application d’un coefficient
fixe à toutes les successions déclarées au cours d’une année donnée ne permet pas de corriger ce biais 7.

1. Ces tableaux « parts successorales » ont été publiés dans les mêmes publications que les tableaux « répartition » (cf. les réfé-
rences indiquées sur le tableau J-2), à quelques très rares exceptions près : par exemple, le tableau « répartition » portant sur l’année
1902 a été publié dans le BSLC de juin 1903, alors que le tableau « parts successorales » correspondant a été publié dans le BSLC
d’octobre 1903 (tome 54, pp. 378-385).

2. Ces tableaux « tranches d’âge » ont été publiés dans les mêmes publications que les tableaux « répartition » (cf. les ré-
férences indiquées sur le tableau J-2à, à quelques très rares exceptions près : par exemple, le tableau « répartition » portant sur
l’année 1947 a été publié dans S&EF n°3 (mars 1949), mais le tableau « tranches d’âge » a uniquement été publié dans S&EF
« supplément Statistiques » n°4 (4e trimestre 1949), pp. 670-742.

3. Ces tableaux portant sur les années 1906 et 1908 ont été publiés dans le BSLC d’octobre 1907 (tome 62, pp. 373-395) et dans
le BSLC de novembre 1909 (tome 66, pp. 473-495). Des tableaux similaires furent également établis à partir des déclarations de
successions de 1928 (ce tableau fut publié dans le BSLC d’août 1929 (tome 106, pp. 349-375)) et de 1934 (ce tableau fut publié
dans le BSLC de mars 1935 (tome 117, pp. 369-395)).

4. Les résultats dans cette enquête ont été publiés en 1934 dans le Bulletin de la SGF (cf. Danysz (1934)).
5. Cf. par exemple Colson (1903, pp. 276-292) et Levasseur (1907, pp. 608-616). Cf. également « Quelques données statistiques

sur l’imposition en France des fortunes privées », Etudes statistiques (supplément au BMS) n°1, janvier-mars 1958, pp. 33-37), où
l’INSEE fournit un tableau rétrospectif indiquant les principales estimations du patrimoine total des Français réalisées à la fin du
XIXe siècle et au début du XXe siècle.

6. Cf. notamment Neymarck (1911).
7. La technique du multiplicateur fixe peut également perdre de sa précision du fait des transformations démographiques : par

exemple, un accroissement important de l’espérance de vie conduit à abaisser structurellement le coefficient qu’il faut appliquer pour
passer de l’annuité successorale au patrimoine total (au moins dans un premier temps). Cela explique pour une large part l’écart
croissant entre les estimations du patrimoine total des Français obtenues par la méthode du taux de dévolution successorale et les
estimations obtenues par la méthode « directe » (c’est-à-dire catégorie de biens par catégorie de biens, en utilisant des sources por-
tant directement sur le volume total des biens en question) : pour conserver des estimations cohérentes, il aurait fallu doubler ou tri-

754 Annexes

Une méthode plus sophistiquée consiste à utiliser les statistiques successorales par tranches d’âge, ce qui
permet de se servir des successions déclarées par les décédés d’âge actif pour savoir comment évoluent les
patrimoines de l’ensemble des personnes d’âge actif : autrement dit, on applique un coefficient plus élevé
aux décédés d’âge actif qu’aux décédés d’âge élevé, car les premiers sont par définition moins représentés
que les seconds dans la population des décédés (par comparaison à leur part dans l’ensemble de la popula-
tion). Cette méthode, qui a notamment été appliquée par Atkinson et Harrisson (1978) aux statistiques
successorales britanniques 1, conduit à des estimations nettement plus précises que la méthode du coeffi-
cient fixe. Elle reste cependant imparfaite : rien ne permet de s’assurer que les personnes appartenant à une
classe d’âge donnée qui décèdent au cours d’une année donné sont véritablement représentatifs de
l’ensemble des personnes d’âge appartenant à cette même classe d’âge.

Mentionnons enfin l’existence de tableaux statistiques indiquant le nombre et le montant des successions
déclarées par département, qui sont disponibles pour toutes les années pour lesquelles un tableau
« répartition » a été établi (dans la plupart des cas, les tableaux « répartition » ont été publiés séparément
pour chaque département). Ces tableaux pourraient permettre d’étudier l’évolution de la répartition géogra-
phique des fortunes 2.

2. MÉTHODOLOGIE ET RÉSULTATS DE L’ESTIMATION DU NIVEAU DES DIFFÉRENTS FRACTILES DE GROSSES

SUCCESSIONS (SUCCESSIONS 1902-1994)

La méthodologie mise en œuvre pour estimer le niveau des différents fractiles de grosses successions est
quasiment identique à celle que nous avons appliquée pour estimer le niveau des différents fractiles de
hauts revenus (cf. annexe B, section 1), et seuls quelques points demandent à être précisés. Le tableau J-4
décrit les coefficients de Pareto obtenus à partir des données brutes reproduites sur le tableau J-1. Les
tableaux J-5, J-6 et J-7 décrivent les résultats en francs courants des estimations des différents fractiles de
grosses successions obtenues par extrapolation par une loi de Pareto (en appliquant les mêmes formules que
pour les fractiles de hauts revenus). Les tableaux J-8, J-9 et J-10 expriment ces mêmes estimations en
francs de 1998. Enfin, les tableaux J-11 et J-12 expriment ces mêmes estimations en termes de parts de
l’annuité successorale totale. Nous insistons sur le fait que ces parts ont été calculées à partir des annuités
successorales totales indiquées sur le tableau J-1, sans aucune tentative d’homogénéisation. Certaines
évolutions de court terme indiquées sur les tableaux J-11 et J-12 sont donc totalement artificielles : par
exemple, le fait que les successions inférieures à 1 million d’anciens francs (10 000 nouveaux francs) aient
été dispensées de l’obligation déclarative à partir de 1956 (cf. section 3.3 infra) explique pourquoi l’année
1956 se caractérise par la baisse significative de l’annuité successorale (cf. tableau J-1), et donc par une
hausse importante de nos estimations des parts des hauts fractiles de successions dans l’annuité succes-
sorale (cf. tableaux J-11 et J-12). Le nombre de décès donnant lieu à des déclarations de successions ayant
pratiquement retrouvé dans les années 1990 son niveau du début du siècle (environ 300 000-400 000 décla-
rations de successions par an dans les deux cas), on peut toutefois supposer que ces biais sont moins im-
portants pour ce qui concerne les évolutions de long terme indiquées sur les tableaux J-11 et J-12. En tout
état de cause, ces incertitudes ne concernent par définition que les estimations exprimées en termes de parts
de l’annuité successorale totale (c’est-à-dire les séries des tableaux J-11 et J-12), et non pas les estimations
exprimées en francs (c’est-à-dire les séries des tableaux J-5 à J-10) : les estimations des niveaux atteints par
les différents fractiles de grosses successions dépendent uniquement des données brutes concernant le haut
de la distribution et de la technique d’extrapolation par une loi de Pareto, et nous avons réalisé de multiples
tests permettant de nous assurer que cette technique était toute aussi fiable pour les successions que pour les
revenus 3.

pler le taux de dévolution successorale utilisé au début du siècle (cf. Fouquet (1982, pp. 101-103) ; cf. également « Quelques don-
nées statistiques sur l’imposition en France des fortunes privées », Etudes statistiques (supplément au BMS) n°1, janvier-mars 1958,
pp. 33-37).

1. Cf. également Séailles (1910, pp. 74-77), qui tenta de faire de même en utilisant les statistiques successorales par tranche
d’âge de 1906 (la portée de l’analyse était évidemment limitée par le fait qu’il ne s’agissait pas d’un tableau croisé, mais il s’agit tout
de même d’une tentative intéressante). Cf. également Danysz (1934). Cornut (1963) a également utilisé les statistiques successorales
par tranches d’âge, mais son objectif était plus modeste, puisqu’il s’agissait uniquement d’estimer le patrimoine total des Français
(Cornut s’intéresse également à la répartition de ce patrimoine total par départements, mais en aucun cas à la répartition par tranches
de successions).

2. Tous ces tableaux ont été publiés dans les mêmes publications que les tableaux « répartition » (cf. les références indiquées sur
le tableau J-2).

3. De même que pour les revenus, nous avons constaté que les estimations obtenues en utilisant un seuil d’extrapolation légère-
ment différent du seuil finalement retenu étaient quasiment identiques aux estimations finalement retenues (avec des écarts généra-
lement inférieurs à 0,1 %), ce qui montre que les distributions de successions, de même que les déclarations de revenus, sont
extrêmement bien approximées par une loi de Pareto. Le seul problème technique que nous ayons rencontré provient du fait que le
nombre de successions concernées par la tranche la plus élevée des tableaux statistiques bruts devient relativement important en fin

Annexe J 755

Précisons également que toutes nos estimations ont été réalisées en faisant l’hypothèse d’un nombre an-
nuel de décès égal à 500 000 tout au long du XXe siècle : le fractile P90-100 regroupe les 50 000 plus
grosses successions annuelles, le fractile P95-100 regroupe les 25 000 plus grosses successions annuelles,
etc., et le fractile P99,99-100 regroupe les 50 plus grosses successions annuelles. En réalité, le nombre an-
nuel de décès en France (tous âges confondus) a baissé régulièrement au cours du XXe siècle, passant
d’environ 750-800 000 décès par an au début du siècle à 600-700 000 décès par an dans l’entre-deux-
guerres et 500-550 000 décès par an depuis 1945 (si l’on excepte évidemment les courtes poussées dues
aux guerres 1). Mais le nombre de décédés âgés de moins de 1 an a fortement diminué, passant de près de
150 000 par an au début du siècle à moins de 5 000 par an dans les années 1990 2, ce qui signifie que le
nombre de décédés de plus de 1 an n’a baissé que très légèrement entre les deux extrémités du siècle (de
600-650 000 à 500-550 000) ; en prenant en compte les décédés âgés de 2 ans, 3 ans, etc. 3, il est donc vrai-
semblable que l’on observerait une très grande stabilité séculaire du nombre annuel de décédés d’âge adulte
aux alentours de 500 000, ce qui justifie notre hypothèse. Compte tenu de l’ampleur des transformations
observées au niveau des très grosses successions, il est bien évident que les biais éventuellement induits par
cette hypothèse simplificatrice sont suffisamment faibles pour être négligés.

Notons enfin que, compte tenu du faible nombre de successions en jeu (50), la succession moyenne du
fractile P99,99-100 se caractérise parfois par des fluctuations erratiques de grande ampleur, notamment au
début du siècle. Par exemple, 3 successions supérieures à 50 millions de francs furent déclarées en 1905,
pour un montant total de plus de 373 millions de francs, alors qu’aucune succession supérieure à 50 mil-
lions de francs ne fut déclaré en 1907 (cf. tableau J-1). La conséquence est que la succession moyenne du
fractile P99,99-100 baisse très fortement entre 1905 et 1907 (cf. tableau J-5). De telles variations n’ont au-
cun intérêt d’un point de vue économique (elles sont simplement dues aux hasards de la nature), et c’est
pourquoi nous donnons également une série « lissée » : la série P99,99-100(*) indiquée sur le tableau J-9 a
été obtenue à partir de la série P99,99-100 du même tableau en remplaçant chacun des points de la période
1902-1913 par sa moyenne mobile sur 3-4 ans 4. Cette série « lissée » P99,99-100(*) a notamment été utili-
sée pour établir le graphique 6-2 (chapitre 6), ainsi que pour calculer les ratios P99,99-100(*)/P90-95 indi-
qués sur le tableau J-9 et représentés sur le graphique 6-3 (chapitre 6). Par définition, ce lissage ne change
rien à la valeur moyenne obtenue pour le fractile P99,99-100 au cours de la période 1902-1913 5.

de période (cf. tableaux J-1 et J-4). Afin de corriger ce biais, nous avons relevé de 10 % nos estimations du niveau P99,99-100 et du
seuil P99,99 pour 1994 (les chiffres indiqués pour P99,99-100 et P99,99 pour l’année 1994 sur les tableaux J-5 à J-7 sont égaux aux
résultats bruts des extrapolations, relevés de 10 % ; il s’agit de la seule correction que nous ayons apportée aux résultats bruts des
extrapolations). Ce rehaussement de 10 % a été déterminé sur la base d’une exploitation spécifique de l’enquête DMTG 1994
réalisée à notre demande par Luc Arrondel (cette exploitation indique un nombre de successions supérieures à 20 millions de francs
égal à 128, alors que l’extrapolation à partir de la tranche supérieure à 10 millions de francs conduit à un nombre de 115). Ces lé-
gères incertitudes sont d’une ampleur négligeable par comparaison à l’ampleur des transformations séculaires mises en évidence par
nos estimations.

1. Cf. Daguet (1995, pp. 117-119)
2. Cf. Daguet (1995, pp. 117-119)
3. Ce que les statistiques rétrospectives rassemblées par Daguet (1995) ne permettent pas de faire.
4. La valeur retenue pour 1902 est égale à la moyenne des années 1902-1904, la valeur retenue pour 1903 est égale à la moyenne

des années 1902-1905, la valeur retenue pour 1904 est égale à la moyenne des années 1903-1907, etc.
5. Le niveau moyen sur la période 1902-1913 de la succession moyenne du fractile P99,99-100 est égal à environ 218 millions

avant lissage, et 219 millions de francs après lissage (cf. tableau J-9).

756 Annexes

Tableau J-4: Les coefficients de Pareto obtenus à partir des données brutes établies par l’administration fiscale
(successions 1902-1994)

1902 1903 1904 1905
si pi bi si pi bi si pi bi si pi bi

1 72,722 13 124,23 1 77,206 12 755,28 1 76,320 13 820,21 1 77,004 14 926,25
2 000 30,047 15,08 500 52,895 36,99 500 52,412 40,02 500 53,643 42,63

10 000 10,595 7,51 2 000 31,775 14,96 2 000 31,855 16,05 2 000 33,301 16,79
50 000 2,756 4,46 10 000 11,215 7,57 10 000 11,224 8,23 10 000 11,755 8,63
100 000 1,363 3,81 50 000 2,846 4,70 50 000 2,816 5,30 50 000 2,944 5,61
250 000 0,513 3,01 100 000 1,430 3,99 100 000 1,440 4,50 100 000 1,520 4,78
500 000 0,218 2,60 250 000 0,546 3,18 250 000 0,551 3,69 250 000 0,592 3,93

1 000 000 0,082 2,37 500 000 0,241 2,73 500 000 0,241 3,30 500 000 0,269 3,47
5 000 000 0,005 1,86 1 000 000 0,099 2,30 1 000 000 0,096 3,11 1 000 000 0,105 3,35

2 000 000 0,029 2,26 2 000 000 0,034 3,08 2 000 000 0,040 3,27
5 000 000 0,005 2,31 5 000 000 0,009 2,96 5 000 000 0,010 3,52
10 000 000 0,002 1,94 10 000 000 0,003 3,32 10 000 000 0,003 4,18
50 000 000 0, 000 1,01 50 000 000 0,001 1,67 50 000 000 0,001 2,49

1907 1909 1910 1911
si pi bi si pi bi si pi bi si pi bi

1 80,315 13 601,09 1 75,884 15 129,58 1 71,967 14 784,46 1 71,823 16 044,32
500 57,050 38,10 500 55,196 41,41 500 52,236 40,55 500 52,718 43,54

2 000 35,689 14,85 2 000 34,960 15,97 2 000 33,118 15,63 2 000 33,761 16,64
10 000 12,750 7,43 10 000 12,875 7,83 10 000 12,175 7,62 10 000 12,568 8,11
50 000 3,156 4,72 50 000 3,124 5,14 50 000 3,069 4,78 50 000 3,161 5,19
100 000 1,616 3,95 100 000 1,586 4,39 100 000 1,539 4,08 100 000 1,610 4,42
250 000 0,612 3,15 250 000 0,621 3,51 250 000 0,611 3,17 250 000 0,635 3,53
500 000 0,270 2,69 500 000 0,277 3,06 500 000 0,270 2,72 500 000 0,300 2,95

1 000 000 0,107 2,31 1 000 000 0,115 2,72 1 000 000 0,113 2,28 1 000 000 0,133 2,44
2 000 000 0,035 2,10 2 000 000 0,041 2,59 2 000 000 0,036 2,25 2 000 000 0,057 1,90
5 000 000 0,008 1,70 5 000 000 0,012 2,16 5 000 000 0,008 2,01 5 000 000 0,008 3,09
10 000 000 0,001 1,52 10 000 000 0,002 2,70 10 000 000 0,002 1,91 10 000 000 0,002 3,74
50 000 000 50 000 000 0, 000 1,44 50 000 000 50 000 000 0,001 1,44

1912 1913 1925 1926
si pi bi si pi bi si pi bi si pi bi

1 71,784 15 538,65 1 72,108 15 342,37 1 77,189 25 396,32 1 80,798 27 372,19
500 51,159 43,41 500 52,770 41,76 500 67,016 58,41 500 71,700 61,62

2 000 32,402 16,77 2 000 33,741 15,98 2 000 52,736 18,37 2 000 57,200 19,15
10 000 12,214 8,06 10 000 12,704 7,65 10 000 26,137 6,85 10 000 29,564 6,93
50 000 3,054 5,17 50 000 3,170 4,87 50 000 6,578 4,17 50 000 7,483 4,26
100 000 1,506 4,54 100 000 1,624 4,11 100 000 3,057 3,73 100 000 3,460 3,86
250 000 0,587 3,69 250 000 0,615 3,34 250 000 1,047 3,23 250 000 1,251 3,26
500 000 0,261 3,28 500 000 0,269 2,96 500 000 0,445 2,88 500 000 0,540 2,95

1 000 000 0,107 2,99 1 000 000 0,110 2,62 1 000 000 0,175 2,58 1 000 000 0,227 2,62
2 000 000 0,037 2,99 2 000 000 0,034 2,63 2 000 000 0,061 2,36 2 000 000 0,084 2,44
5 000 000 0,009 2,94 5 000 000 0,009 2,26 5 000 000 0,013 2,16 5 000 000 0,023 2,05
10 000 000 0,003 2,91 10 000 000 0,004 1,87 10 000 000 0,003 2,38 10 000 000 0,006 2,29
50 000 000 0, 000 4,85 50 000 000 50 000 000 0, 000 1,46 50 000 000 0,001 1,45

1927 1929 1930 1931
si pi bi si pi bi si pi bi si pi bi

1 76,291 31 832,35 1 77,724 40 899,47 1 71,448 44 728,85 1 74,437 42 908,85
500 68,281 71,07 500 70,759 89,79 500 65,147 98,06 500 68,626 93,04

2 000 55,225 21,82 2 000 59,032 26,78 2 000 54,887 28,98 2 000 58,220 27,31
10 000 29,288 7,76 10 000 33,624 8,98 10 000 32,195 9,48 10 000 34,777 8,77
50 000 7,846 4,64 50 000 9,599 5,17 50 000 9,642 5,28 50 000 10,474 4,77
100 000 3,688 4,19 100 000 4,524 4,73 100 000 4,660 4,75 100 000 5,052 4,24
250 000 1,340 3,62 250 000 1,650 4,15 250 000 1,706 4,18 250 000 1,763 3,76
500 000 0,600 3,23 500 000 0,781 3,60 500 000 0,772 3,80 500 000 0,768 3,43

1 000 000 0,254 2,91 1 000 000 0,337 3,27 1 000 000 0,352 3,33 1 000 000 0,345 2,96
2 000 000 0,098 2,68 2 000 000 0,143 2,89 2 000 000 0,152 2,93 2 000 000 0,136 2,69
5 000 000 0,028 2,32 5 000 000 0,039 2,65 5 000 000 0,047 2,47 5 000 000 0,035 2,35
10 000 000 0,009 2,21 10 000 000 0,016 2,27 10 000 000 0,014 2,57 10 000 000 0,011 2,28
50 000 000 0,001 1,41 50 000 000 0,001 2,36 50 000 000 0,001 1,84 50 000 000 0,001 1,63

1932 1933 1935 1936
si pi bi si pi bi si pi bi si pi bi

1 74,200 40 706,31 1 70,829 40 914,81 1 74,030 40 357,79 1 72,528 40 866,26
500 68,283 88,42 500 65,336 88,66 500 68,754 86,87 500 67,597 87,65

2 000 57,783 26,01 2 000 55,991 25,76 2 000 59,533 24,98 2 000 58,488 25,22
10 000 34,200 8,40 10 000 33,735 8,18 10 000 35,217 8,06 10 000 34,525 8,14
50 000 9,880 4,70 50 000 9,780 4,55 50 000 9,678 4,71 50 000 9,462 4,75
100 000 4,696 4,19 100 000 4,618 4,08 100 000 4,572 4,24 100 000 4,413 4,32
250 000 1,695 3,59 250 000 1,651 3,49 250 000 1,614 3,72 250 000 1,544 3,81
500 000 0,739 3,21 500 000 0,709 3,16 500 000 0,687 3,44 500 000 0,642 3,61

1 000 000 0,315 2,85 1 000 000 0,303 2,78 1 000 000 0,286 3,16 1 000 000 0,277 3,26
2 000 000 0,122 2,60 2 000 000 0,113 2,57 2 000 000 0,108 3,04 2 000 000 0,095 3,41
5 000 000 0,025 2,72 5 000 000 0,032 2,12 5 000 000 0,024 3,42 5 000 000 0,026 3,37
10 000 000 0,010 2,39 10 000 000 0,014 1,61 10 000 000 0,008 3,84 10 000 000 0,007 4,84
50 000 000 0,001 1,80 50 000 000 0, 000 2,54 50 000 000 0, 000 9,12 50 000 000 0,001 7,48

Annexe J 757

Tableau J-4 (suite)

1937 1938 1939 1940
si pi bi si pi bi si pi bi si pi bi

1 72,266 41 198,54 1 75,845 45 467,11 1 66,139 50 487,91 1 59,327 45 240,45
500 67,981 87,55 5 000 53,284 12,76 5 000 47,784 13,81 5 000 45,259 11,71

2 000 59,500 24,91 10 000 39,630 8,33 10 000 35,990 8,93 10 000 35,124 7,34
10 000 35,734 7,92 50 000 12,092 4,42 50 000 11,910 4,45 50 000 12,684 3,25
50 000 10,062 4,48 100 000 5,591 4,00 100 000 5,612 3,96 100 000 5,523 2,96
100 000 4,708 4,02 250 000 2,297 3,07 250 000 1,885 3,53 250 000 1,767 2,49
250 000 1,672 3,42 500 000 0,787 3,28 500 000 0,798 3,24 500 000 0,644 2,38
500 000 0,730 3,02 1 000 000 0,318 3,04 1 000 000 0,319 3,03 1 000 000 0,212 2,34

1 000 000 0,310 2,65 2 000 000 0,113 3,02 2 000 000 0,112 3,06 2 000 000 0,068 2,25
2 000 000 0,106 2,60 5 000 000 0,025 3,30 5 000 000 0,027 3,26 5 000 000 0,014 2,37
5 000 000 0,026 2,53 10 000 000 0,008 3,91 10 000 000 0,008 3,74 10 000 000 0,004 2,78
10 000 000 0,009 2,45 50 000 000 0,001 6,25 50 000 000 0, 000 9,12 50 000 000 0, 000 1,86
50 000 000 0,001 2,30 150 000 000 0, 000 4,95 150 000 000 0, 000 5,68 150 000 000

1941 1942 1943 1944
si pi bi si pi bi si pi bi si pi bi

1 69,243 59 879,36 1 70,916 80 394,30 1 66,455 109 252,27 1 62,650 121 149,73
5 000 53,698 15,31 5 000 56,090 20,21 5 000 56,478 25,63 5 000 54,549 27,76

10 000 43,046 9,36 10 000 46,567 12,01 10 000 48,671 14,76 10 000 47,873 15,72
50 000 16,668 4,05 50 000 20,543 4,79 50 000 23,464 5,58 50 000 24,245 5,72
100 000 8,238 3,40 100 000 10,892 3,90 100 000 13,585 4,30 100 000 14,355 4,34
250 000 2,767 2,84 250 000 4,039 3,15 250 000 5,406 3,39 250 000 5,724 3,42
500 000 1,064 2,61 500 000 1,663 2,85 500 000 2,382 2,97 500 000 2,476 3,04

1 000 000 0,371 2,45 1 000 000 0,659 2,54 1 000 000 0,977 2,62 1 000 000 1,010 2,73
2 000 000 0,131 2,20 2 000 000 0,240 2,29 2 000 000 0,380 2,30 2 000 000 0,377 2,51
5 000 000 0,029 1,90 5 000 000 0,052 2,05 5 000 000 0,090 1,97 5 000 000 0,097 2,16
10 000 000 0,008 1,69 10 000 000 0,013 2,10 10 000 000 0,025 1,77 10 000 000 0,031 1,95
50 000 000 50 000 000 0,001 2,50 20000 000 0,006 1,57 20000 000 0,009 1,83

150 000 000 150 000 000 0, 000 1,25 50 000 000 0, 000 1,21 50 000 000 0,001 1,67
100 000 000 100 000 000 0, 000 1,09
150 000 000

1945 1946 1947 1948
si pi bi si pi bi si pi bi si pi bi

1 63,739 143 626,95 1 57,046 179 575,59 1 61,705 228 109,05 1 56,853 288 106,09
5 000 57,310 31,90 250 000 8,775 3,26 250 000 12,209 3,50 250 000 14,047 3,77

10 000 51,432 17,69 500 000 3,817 2,83 500 000 5,599 2,98 500 000 6,922 3,10
50 000 28,256 6,02 1 000 000 1,472 2,56 1 000 000 2,262 2,66 1 000 000 2,908 2,72
100 000 17,477 4,43 2 000 000 0,529 2,34 2 000 000 0,822 2,45 2 000 000 1,086 2,47
250 000 7,262 3,38 5 000 000 0,120 2,11 5 000 000 0,201 2,20 5 000 000 0,263 2,22
500 000 3,182 2,97 20000 000 0,011 1,64 20000 000 0,017 1,87 20000 000 0,023 1,93

1 000 000 1,290 2,66 50 000 000 0,002 1,39 50 000 000 0,003 1,52 50 000 000 0,004 1,52
2 000 000 0,464 2,48 100 000 000 0,001 0,80 100 000 000 100 000 000
5 000 000 0,114 2,19
10 000 000 0,030 2,19
20000 000 0,010 1,95
50 000 000 0,002 1,43

100 000 000 0, 000 1,25
1949 1950 1951 1952

si pi bi si pi bi si pi bi si pi bi

1 57,494 376 395,89 1 55,180 462 689,94 1 56,618 583 397,23 1 57,154 793 930,86
250 000 17,473 4,23 250 000 20,251 4,50 250 000 22,120 5,44 250 000 27,131 6,31
500 000 9,078 3,41 500 000 10,499 3,71 500 000 12,673 4,21 500 000 17,303 4,53

1 000 000 3,928 3,01 1 000 000 4,940 3,14 1 000 000 6,185 3,55 1 000 000 9,493 3,55
2 000 000 1,483 2,84 2 000 000 2,040 2,80 2 000 000 2,619 3,22 2 000 000 4,503 2,96
5 000 000 0,377 2,48 5 000 000 0,547 2,52 5 000 000 0,743 2,98 5 000 000 1,374 2,48
20000 000 0,037 2,01 20000 000 0,063 2,13 20000 000 0,089 2,93 10 000 000 0,467 2,30
50 000 000 0,006 1,87 50 000 000 0,011 2,06 50 000 000 0,017 3,63 20000 000 0,146 2,17

100 000 000 0,001 1,73 100 000 000 0,003 2,06 100 000 000 0,003 7,25 50 000 000 0,031 1,88
100 000 000 0,007 1,74

1953 1954 1955 1956
si pi bi si pi bi si pi bi si pi bi

1 51,845 921 421,38 1 57,186 1 058 099,13 1 49,792 1 171 324,71 1 000 000 12,947 4,01
250 000 27,380 6,64 250 000 32,027 7,26 250 000 29,319 7,69 2 000 000 6,667 3,23
500 000 18,081 4,64 500 000 21,879 4,97 500 000 20,516 5,18 5 000 000 2,275 2,60

1 000 000 10,155 3,56 1 000 000 12,727 3,75 1 000 000 12,237 3,86 10 000 000 0,832 2,36
2 000 000 4,891 2,93 2 000 000 6,387 3,04 2 000 000 6,207 3,12 20000 000 0,267 2,24
5 000 000 1,486 2,44 5 000 000 2,027 2,50 5 000 000 2,058 2,53 50 000 000 0,059 1,99
20000 000 0,156 2,12 10 000 000 0,707 2,30 10 000 000 0,729 2,32 100 000 000 0,016 1,83
50 000 000 0,027 2,11 20000 000 0,221 2,18 20000 000 0,238 2,14

100 000 000 0,008 1,92 50 000 000 0,045 2,05 50 000 000 0,051 1,87
100 000 000 0,013 1,87 100 000 000 0,013 1,75

758 Annexes

Tableau J-4 (suite et fin)

1957 1958 1959 1960
si pi bi si pi bi si pi bi si pi bi

1 000 000 13,745 4,27 1 000 000 16,808 4,32 1 000 000 17,712 4,76 10 000 17,931 4,94
2 000 000 6,817 3,57 2 000 000 8,548 3,54 2 000 000 9,549 3,79 20 000 10,383 3,73
5 000 000 2,402 2,89 5 000 000 2,997 2,86 5 000 000 3,503 3,01 50 000 3,916 2,88
10 000 000 0,943 2,59 10 000 000 1,158 2,57 10 000 000 1,376 2,73 100 000 1,532 2,58
20000 000 0,332 2,39 20000 000 0,413 2,33 20000 000 0,502 2,50 200 000 0,539 2,37
50 000 000 0,073 2,16 50 000 000 0,097 1,95 50 000 000 0,111 2,39 500 000 0,129 2,05

100 000 000 0,018 2,22 100 000 000 0,024 1,85 100 000 000 0,037 2,18 1 000 000 0,040 1,78

1962 1964 1984 1994
si pi bi si pi bi si pi bi si pi bi

10 000 20,930 6,01 10 000 24,783 7,00 1 53,479 342 292,09 1 61,443 572 423,39
20 000 12,816 4,23 20 000 17,009 4,75 50 000 47,460 7,65 50 000 57,599 12,19
50 000 5,358 3,14 50 000 7,854 3,37 100 000 39,817 4,42 100 000 52,206 6,64
100 000 2,255 2,75 100 000 3,551 2,87 200 000 26,660 2,94 200 000 42,564 3,91
200 000 0,855 2,47 200 000 1,427 2,52 1 000 000 2,890 2,12 500 000 19,961 2,58
500 000 0,189 2,39 500 000 0,355 2,22 3000 000 0,348 1,94 1 000 000 7,774 2,22

1 000 000 0,067 2,12 1 000 000 0,106 2,10 5 000 000 0,119 1,96 3000 000 1,125 1,94
10 000 000 0,028 2,01 5 000 000 0,402 1,92

10 000 000 0,107 1,77

Sources : Résultats de calculs effectués directement à partir des données brutes reproduites sur le tableau J-1 (en supposant un nombre annuel de décès
égal à 500 000)
Lecture : En 1994, 0,107 % des décès ont donné lieu à une déclaration de succession supérieure à 10 millions de francs, et leur montant moyen est 1,77 fois
plus élevé que le seuil de 10 millions de francs.

Annexe J 759

Tableau J-5: Résultats de l’estimation de la distribution des successions (niveaux P90-100,.., P99,99-100)
(en francs courants)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1902 78 919 140 463 478 470 766 350 2 103 427 6 990 545
1903 83 643 150 746 522 090 843 711 2 295 265 7 790 309
1904 91 060 166 252 597 756 990 737 3 029 570 14 198 512
1905 99 513 181 385 665 610 1 114 679 3 479 347 17 327 293
1907 91 688 164 152 565 017 905 463 2 393 949 7 771 287
1909 97 604 175 937 627 455 1 024 817 2 971 994 11 720 716
1910 90 462 162 610 565 543 907 926 2 444 375 8 864 193
1911 99 101 179 330 642 357 1 058 778 3 106 312 13 745 791
1912 96 022 173 581 624 256 1 036 076 3 128 655 14 125 807
1913 94 240 169 609 593 215 964 699 2 774 912 10 929 655
1925 151 665 260 013 832 693 1 334 895 3 530 821 12 320 432
1926 170 664 293 492 951 851 1 550 348 4 400 745 15 750 813
1927 191 827 332 432 1 118 619 1 829 468 5 308 159 20 777 949
1929 250 303 437 440 1 506 589 2 485 620 7 309 051 31 097 574
1930 256 419 449 226 1 570 561 2 602 405 7 713 668 31 267 517
1931 247 630 427 134 1 421 131 2 317 869 6 513 540 23 782 046
1932 232 844 399 737 1 303 013 2 108 703 5 856 622 23 730 052
1933 223 739 384 091 1 247 834 2 014 436 5 554 138 18 043 168
1935 229 469 396 024 1 318 023 2 157 909 6 412 901 31 964 846
1936 227 498 392 445 1 309 790 2 164 504 6 579 440 34 806 981
1937 225 168 384 581 1 224 591 1 965 891 5 387 231 22 447 132
1938 258 370 434 433 1 387 707 2 244 185 6 562 411 31 888 304
1939 257 371 432 167 1 387 312 2 241 316 6 578 298 32 298 694
1940 199 751 316 077 923 581 1 381 117 3 626 016 14 280 709
1941 296 575 484 061 1 353 499 2 054 409 5 088 221 15 643 106
1942 415 532 681 155 1 972 001 3 001 809 7 489 015 23 856 754
1943 544 414 894 968 2 585 950 3 934 326 9 360 592 26 659 349
1944 575 625 939 850 2 744 670 4 232 764 10 655 090 34 148 367
1945 675 384 1 101 488 3 116 192 4 739 989 11 768 480 39 437 728
1946 744 581 1 188 752 3 249 195 4 832 740 11 635 513 33 900 377
1947 1 008 534 1 605 861 4 366 765 6 692 971 16 095 696 48 287 876
1948 1 206 458 1 928 777 5 198 441 7 806 862 18 935 430 58 147 204
1949 1 590 317 2 564 175 7 338 218 10 472 438 27 348 500 73 630 904
1950 1 923 898 3 117 046 8 753 578 13 296 620 33 308 720 108 134 244
1951 2 518 964 4 136 909 12 225 693 19 373 875 54 264 107 269 229 710
1952 3 416 002 5 516 038 14 976 062 22 113 284 53 200 538 147 912 223
1953 3 600 223 5 773 278 15 409 755 22 902 340 53 546 418 174 714 550
1954 4 477 778 7 153 223 18 890 111 27 939 680 68 130 627 211 497 236
1955 4 479 240 7 223 689 19 377 783 28 747 415 68 175 623 197 250 200
1956 4 863 975 7 875 665 21 230 692 31 652 197 76 730 591 228 740 001
1957 5 419 278 8 926 052 25 015 599 37 684 868 91 274 797 303 466 195
1958 6 328 021 10 241 583 28 133 153 41 754 527 96 260 303 275 909 696
1959 7 318 931 11 872 915 33 385 638 49 996 339 126 982 834 440 164 962
1960 76 580 122 830 334 587 494 374 1 166 516 3 264 122
1962 102 140 164 374 450 508 680 766 1 732 308 5 771 474
1964 142 173 229 691 623 377 919 558 2 173 122 7 272 680
1984 1 100 466 1 587 359 3 491 648 4 887 305 10 668 734 33 573 519
1994 1 929 974 2 823 177 6 166 804 8 641 785 18 273 970 54 792 193

Sources: Résultats des extrapolations par une loi de Pareto réalisées à partir des statistiques successorales brutes (cf. tableaux J-1 et J-4)
Lecture : En 1994, la succession moyenne du fractile P99, 99-100 de la hiérarchie des décès était de 54,792 millions de francs (en francs courants).

760 Annexes

Tableau J-6: Résultats de l’estimation de la distribution des successions (niveaux P90-95,.., P99,99-100)
(en francs courants)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1902 17 374 55 961 190 591 432 081 1 560 414 6 990 545
1903 16 541 57 910 200 470 480 823 1 684 705 7 790 309
1904 15 868 58 376 204 775 481 028 1 788 576 14 198 512
1905 17 640 60 328 216 542 523 512 1 940 686 17 327 293
1907 19 223 63 936 224 571 533 341 1 796 467 7 771 287
1909 19 271 63 058 230 094 538 022 1 999 914 11 720 716
1910 18 315 61 876 223 160 523 814 1 731 061 8 864 193
1911 18 872 63 573 225 937 546 894 1 924 147 13 745 791
1912 18 462 60 912 212 436 512 931 1 906 749 14 125 807
1913 18 871 63 707 221 731 512 146 1 868 829 10 929 655
1925 43 318 116 843 330 491 785 913 2 554 198 12 320 432
1926 47 836 128 902 353 355 837 749 3 139 626 15 750 813
1927 51 222 135 885 407 769 959 795 3 589 294 20 777 949
1929 63 166 170 152 527 559 1 279 763 4 665 881 31 097 574
1930 63 611 168 893 538 716 1 324 589 5 096 573 31 267 517
1931 68 125 178 635 524 392 1 268 952 4 594 817 23 782 046
1932 65 950 173 919 497 322 1 171 724 3 870 686 23 730 052
1933 63 386 168 155 481 231 1 129 511 4 166 468 18 043 168
1935 62 914 165 524 478 138 1 094 161 3 573 796 31 964 846
1936 62 550 163 109 455 076 1 060 771 3 443 047 34 806 981
1937 65 755 174 578 483 291 1 110 557 3 491 686 22 447 132
1938 82 306 196 115 531 230 1 164 628 3 748 423 31 888 304
1939 82 574 193 381 533 308 1 157 070 3 720 476 32 298 694
1940 83 425 164 202 466 044 819 893 2 442 161 14 280 709
1941 109 088 266 702 652 589 1 295 956 3 915 456 15 643 106
1942 149 909 358 444 942 192 1 880 008 5 670 377 23 856 754
1943 193 860 472 223 1 237 573 2 577 760 7 438 507 26 659 349
1944 211 400 488 645 1 256 577 2 627 182 8 044 726 34 148 367
1945 249 281 597 812 1 492 394 2 982 866 8 694 119 39 437 728
1946 300 410 673 642 1 665 650 3 132 047 9 161 639 33 900 377
1947 411 207 915 635 2 040 558 4 342 290 12 518 787 48 287 876
1948 484 140 1 111 361 2 590 020 5 024 720 14 578 566 58 147 204
1949 616 459 1 370 664 4 203 997 6 253 422 22 206 011 73 630 904
1950 730 751 1 707 913 4 210 536 8 293 595 24 994 773 108 134 244
1951 901 020 2 114 713 5 077 510 10 651 317 30 379 040 269 229 710
1952 1 315 966 3 151 032 7 838 841 14 341 470 42 677 017 147 912 223
1953 1 427 169 3 364 158 7 917 169 15 241 320 40 083 292 174 714 550
1954 1 802 334 4 219 001 9 840 543 17 891 943 52 201 004 211 497 236
1955 1 734 790 4 185 166 10 008 150 18 890 363 53 834 004 197 250 200
1956 1 852 286 4 536 908 10 809 188 20 382 598 59 840 657 228 740 001
1957 1 912 504 4 903 666 12 346 329 24 287 386 67 697 975 303 466 195
1958 2 414 459 5 768 690 14 511 778 28 128 083 76 299 260 275 909 696
1959 2 764 947 6 494 735 16 774 938 30 749 715 92 184 819 440 164 962
1960 30 330 69 891 174 801 326 338 933 448 3 264 122
1962 39 907 92 840 220 251 417 880 1 283 512 5 771 474
1964 54 655 131 269 327 195 606 167 1 606 505 7 272 680
1984 613 572 1 111 287 2 095 991 3 441 947 8 123 758 33 573 519
1994 1 036 771 1 987 270 3 691 823 6 233 739 14 216 389 54 792 193

Sources: Séries calculées à partir des séries du tableau J-5.
Lecture : En 1994, la succession moyenne du fractile P90-95 de la hiérarchie des décès était de 1,036 millions de francs (en francs courants).

Annexe J 761

Tableau J-7: Résultats de l’estimation de la distribution des successions (seuils P90,.., P99,99) (en francs courants)

P90 P95 P99 P99,5 P99,9 P99,99

1902 10 514 31 496 125 654 254 324 889 251 3 761 465
1903 11 047 32 087 130 761 265 412 996 601 3 375 907
1904 11 068 31 379 132 821 268 208 974 057 4 799 335
1905 11 537 32 353 139 252 283 689 1 037 598 4 928 237
1907 12 340 34 797 143 091 287 070 1 037 967 4 559 511
1909 12 466 34 234 142 771 291 975 1 093 556 5 415 581
1910 11 865 33 990 138 493 286 755 1 070 064 4 413 590
1911 12 202 34 336 143 379 290 390 1 084 063 4 443 519
1912 11 914 33 596 137 616 280 937 1 047 338 4 799 863
1913 12 313 34 808 144 316 289 133 1 058 344 4 830 297
1925 36 367 69 772 257 984 463 653 1 499 226 5 708 308
1926 40 048 76 128 292 047 525 829 1 804 506 7 666 933
1927 41 337 79 315 308 953 566 911 1 979 875 8 974 205
1929 48 376 92 416 418 070 760 112 2 529 344 11 715 223
1930 48 544 94 589 413 363 782 340 2 630 867 12 173 599
1931 51 865 100 788 414 835 782 710 2 421 679 10 441 178
1932 49 526 95 331 405 990 740 462 2 255 554 9 922 199
1933 49 139 94 184 395 303 725 114 2 157 543 11 230 978
1935 48 727 93 393 383 105 682 942 2 106 090 8 321 179
1936 47 865 90 855 362 755 664 046 1 931 697 7 191 656
1937 50 241 95 573 404 876 742 723 2 075 346 9 145 004
1938 64 670 108 739 423 410 737 702 2 170 467 8 152 374
1939 64 924 109 018 427 908 740 060 2 153 240 8 647 465
1940 67 501 106 811 387 418 579 343 1 614 846 6 023 502
1941 87 213 170 373 519 542 838 658 2 315 159 8 245 490
1942 106 558 216 083 776 629 1 182 196 3 271 472 11 378 291
1943 126 514 264 150 985 830 1 714 065 4 752 462 17 019 452
1944 168 485 275 093 1 006 070 1 687 097 4 929 721 18 679 181
1945 199 548 370 430 1 172 067 1 913 833 5 378 881 20 194 190
1946 228 341 419 859 1 388 189 2 064 744 5 513 082 20 612 517
1947 288 292 539 033 1 780 254 3 043 845 7 320 038 25 758 430
1948 389 797 623 172 2 101 002 3 509 009 8 511 051 30 126 677
1949 466 985 851 175 2 582 187 4 226 376 11 037 072 39 442 056
1950 518 097 991 858 3 474 165 5 277 231 15 656 235 52 512 355
1951 598 932 1 165 080 4 105 432 6 505 818 18 493 721 74 078 599
1952 963 302 1 866 027 6 044 239 9 624 039 24 509 978 84 834 573
1953 1 011 094 1 971 072 6 316 948 10 816 641 25 289 659 90 921 163
1954 1 193 462 2 356 857 8 223 163 12 162 582 33 204 217 112 996 937
1955 1 161 272 2 316 564 8 351 267 12 389 310 36 502 126 112 646 129
1956 1 213 880 2 439 319 8 996 899 14 116 357 38 508 401 125 119 606
1957 1 517 823 2 499 994 9 643 262 15 753 861 42 292 158 136 486 891
1958 1 787 016 3 584 686 10 935 842 17 922 784 49 312 225 149 396 099
1959 1 933 162 3 942 138 12 238 388 20 038 325 53 235 265 202 238 252
1960 20 558 42 626 129 847 208 909 569 186 1 834 911
1962 24 170 52 409 182 183 275 298 724 900 2 722 698
1964 42 187 80 018 247 747 414 370 1 033 080 3 457 357
1984 518 854 748 417 1 797 741 2 516 321 5 440 444 16 671 335
1994 870 924 1 273 992 3 176 596 4 501 661 10 315 782 30 930 571

Sources: Résultats des extrapolations par une loi de Pareto réalisées à partir des statistiques successorales brutes (cf. tableaux J-1 et J-4)
Lecture : En 1994, le seuil P99,99 de la hiérarchie des décès était de 30,931 millions de francs (en francs courants).

762 Annexes

Tableau J-8: Résultats de l’estimation de la distribution des successions (niveaux P90-100,.., P99,99-100)
(en francs de 1998)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1902 1 596 360 2 841 271 9 678 458 15 501 662 42 547 942 141 404 143
1903 1 700 436 3 064 594 10 613 869 17 152 278 46 661 735 158 373 558
1904 1 877 495 3 427 826 12 324 661 20 427 220 62 464 325 292 747 982
1905 2 053 826 3 743 574 13 737 437 23 005 704 71 809 735 357 615 487
1907 1 842 253 3 298 264 11 352 710 18 193 184 48 100 881 156 146 110
1909 1 920 879 3 462 496 12 348 515 20 168 711 58 489 783 230 667 369
1910 1 726 794 3 103 983 10 795 408 17 331 006 46 659 610 169 204 755
1911 1 721 288 3 114 787 11 157 128 18 389 945 53 953 634 238 751 120
1912 1 686 352 3 048 464 10 963 321 18 195 789 54 946 124 248 080 515
1913 1 600 638 2 880 758 10 075 600 16 385 162 47 131 147 185 637 325
1925 635 783 1 089 976 3 490 660 5 595 897 14 801 248 51 647 411
1926 549 905 945 675 3 067 005 4 995 449 14 179 846 50 751 434
1927 592 045 1 026 000 3 452 446 5 646 373 16 382 825 64 127 973
1929 728 880 1 273 820 4 387 173 7 238 099 21 283 877 90 555 804
1930 740 762 1 297 760 4 537 159 7 518 031 22 283 848 90 328 054
1931 744 404 1 284 015 4 272 085 6 967 786 19 580 462 71 491 611
1932 768 337 1 319 053 4 299 679 6 958 297 19 325 677 78 304 402
1933 762 699 1 309 320 4 253 719 6 866 979 18 933 408 61 507 054
1935 890 433 1 536 733 5 114 467 8 373 565 24 884 668 124 036 614
1936 822 724 1 419 242 4 736 738 7 827 734 23 793 949 125 876 285
1937 647 296 1 105 565 3 520 368 5 651 405 15 486 829 64 529 423
1938 653 823 1 099 365 3 511 692 5 679 069 16 606 650 80 695 628
1939 610 971 1 025 919 3 293 332 5 320 647 15 616 184 76 673 687
1940 399 821 632 660 1 848 636 2 764 441 7 257 823 28 584 228
1941 506 072 825 998 2 309 599 3 505 626 8 682 498 26 693 264
1942 590 392 967 791 2 801 836 4 264 997 10 640 459 33 895 889
1943 622 792 1 023 815 2 958 245 4 500 745 10 708 222 30 497 457
1944 538 428 879 116 2 567 307 3 959 238 9 966 548 31 941 666
1945 426 276 695 215 1 966 815 2 991 691 7 427 793 24 891 514
1946 307 962 491 673 1 343 880 1 998 841 4 812 497 14 021 337
1947 279 206 444 572 1 208 910 1 852 905 4 455 988 13 368 183
1948 210 726 336 889 907 984 1 363 583 3 307 350 10 156 261
1949 245 382 395 645 1 132 268 1 615 870 4 219 802 11 361 057
1950 269 866 437 229 1 227 868 1 865 122 4 672 226 15 168 029
1951 303 814 498 956 1 474 551 2 336 699 6 544 837 32 472 011
1952 368 192 594 543 1 614 187 2 383 468 5 734 191 15 942 638
1953 394 759 633 031 1 689 656 2 511 207 5 871 283 19 157 184
1954 489 025 781 215 2 063 020 3 051 338 7 440 657 23 097 957
1955 484 822 781 874 2 097 403 3 111 548 7 379 158 21 349 867
1956 505 244 818 083 2 205 333 3 287 864 7 970 371 23 760 311
1957 546 530 900 186 2 522 805 3 800 492 9 204 997 30 604 345
1958 554 454 897 355 2 464 994 3 658 483 8 434 215 24 174 885
1959 604 407 980 482 2 757 032 4 128 766 10 486 416 36 349 424
1960 609 845 978 158 2 664 482 3 936 939 9 289 535 25 993 798
1962 752 061 1 210 288 3 317 104 5 012 496 12 755 028 42 495 513
1964 966 032 1 560 694 4 235 700 6 248 184 14 765 856 49 416 157
1984 1 573 232 2 269 298 4 991 681 6 986 920 15 252 088 47 996 909
1994 2 040 246 2 984 484 6 519 154 9 135 547 19 318 082 57 922 833

1902-1913 1 772 632 3 198 602 11 304 711 18 475 066 53 276 492 217 862 837
1994 2 040 246 2 984 484 6 519 154 9 135 547 19 318 082 57 922 833

1994/1902-1913 1,15 0,93 0,58 0,49 0,36 0,27

Sources: Séries obtenues à partir des séries du tableau G-5 et des taux de conversion en francs de 1998 données dans l’annexe F (colonne (7) du tableau F-1)
Lecture : En 1994, la succession moyenne du fractile P99, 99-100 de la hiérarchie des décès était de 57,923 millions de francs (en francs de 1998).

Annexe J 763

Tableau J-9: Résultats de l’estimation de la distribution des successions (niveaux P90-95,.., P99,99-100)
(en francs de 1998)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100 P99,99-100 (*) P99,99-100(*)/P90-95

1902 351 449 1 131 975 3 855 255 8 740 092 31 563 920 141 404 143 197 508 561 562,0
1903 336 277 1 177 275 4 075 461 9 774 913 34 249 310 158 373 558 237 535 293 706,4
1904 327 165 1 203 617 4 222 102 9 917 944 36 877 252 292 747 982 221 257 456 676,3
1905 364 078 1 245 108 4 469 170 10 804 697 40 053 540 357 615 487 228 408 430 627,4
1907 386 243 1 284 653 4 512 235 10 716 260 36 095 855 156 146 110 193 406 739 500,7
1909 379 262 1 240 992 4 528 319 10 588 443 39 358 940 230 667 369 230 667 369 608,2
1910 349 605 1 181 127 4 259 810 9 998 855 33 043 483 169 204 755 203 977 938 583,5
1911 327 789 1 104 202 3 924 311 9 499 023 33 420 579 238 751 120 238 751 120 728,4
1912 324 240 1 069 749 3 730 854 9 008 205 33 486 748 248 080 515 224 156 320 691,3
1913 320 518 1 082 047 3 766 037 8 698 666 31 741 571 185 637 325 216 858 920 676,6
1925 181 589 489 805 1 385 422 3 294 559 10 707 230 51 647 411 51 647 411 284,4
1926 154 135 415 342 1 138 561 2 699 350 10 116 337 50 751 434 50 751 434 329,3
1927 158 090 419 389 1 258 518 2 962 261 11 077 808 64 127 973 64 127 973 405,6
1929 183 939 495 482 1 536 246 3 726 655 13 586 997 90 555 804 90 555 804 492,3
1930 183 764 487 911 1 556 286 3 826 577 14 723 380 90 328 054 90 328 054 491,5
1931 204 792 536 998 1 576 384 3 814 617 13 812 557 71 491 611 71 491 611 349,1
1932 217 621 573 897 1 641 062 3 866 452 12 772 485 78 304 402 78 304 402 359,8
1933 216 077 573 220 1 640 460 3 850 371 14 203 003 61 507 054 61 507 054 284,7
1935 244 133 642 299 1 855 369 4 245 789 13 867 785 124 036 614 87 949 357 360,3
1936 226 207 589 868 1 645 741 3 836 180 12 451 467 125 876 285 90 367 112 399,5
1937 189 027 501 865 1 389 330 3 192 549 10 037 652 64 529 423 64 529 423 341,4
1938 208 281 496 283 1 344 315 2 947 174 9 485 653 80 695 628 72 612 526 348,6
1939 196 023 459 065 1 266 017 2 746 763 8 832 017 76 673 687 52 628 957 268,5
1940 166 983 328 665 932 832 1 641 095 4 888 223 28 584 228 28 584 228 171,2
1941 186 147 455 097 1 113 573 2 211 408 6 681 302 26 693 264 26 693 264 143,4
1942 212 992 509 280 1 338 675 2 671 132 8 056 523 33 895 889 33 895 889 159,1
1943 221 769 540 208 1 415 745 2 948 876 8 509 418 30 497 457 30 497 457 137,5
1944 197 739 457 068 1 175 375 2 457 411 7 524 868 31 941 666 31 941 666 161,5
1945 157 336 377 315 941 939 1 882 666 5 487 380 24 891 514 24 891 514 158,2
1946 124 251 278 621 688 920 1 295 428 3 789 292 14 021 337 14 021 337 112,8
1947 113 840 253 488 564 915 1 202 135 3 465 744 13 368 183 13 368 183 117,4
1948 84 562 194 115 452 385 877 641 2 546 360 10 156 261 10 156 261 120,1
1949 95 118 211 490 648 666 964 887 3 426 330 11 361 057 11 361 057 119,4
1950 102 503 239 570 590 613 1 163 346 3 506 026 15 168 029 15 168 029 148,0
1951 108 673 255 057 612 403 1 284 664 3 664 040 32 472 011 17 019 999 156,6
1952 141 841 339 632 844 905 1 545 787 4 599 919 15 942 638 15 942 638 112,4
1953 156 487 368 875 868 106 1 671 188 4 395 072 19 157 184 19 157 184 122,4
1954 196 836 460 764 1 074 702 1 954 008 5 700 957 23 097 957 23 097 957 117,3
1955 187 769 452 992 1 083 257 2 044 646 5 826 857 21 349 867 21 349 867 113,7
1956 192 406 471 270 1 122 802 2 117 237 6 215 933 23 760 311 23 760 311 123,5
1957 192 875 494 531 1 245 118 2 449 365 6 827 292 30 604 345 26 179 847 135,7
1958 211 552 505 446 1 271 505 2 464 550 6 685 252 24 174 885 24 174 885 114,3
1959 228 333 536 344 1 385 297 2 539 353 7 612 748 36 349 424 28 839 369 126,3
1960 241 532 556 577 1 392 026 2 598 790 7 433 505 25 993 798 31 171 611 129,1
1962 293 834 683 584 1 621 712 3 076 863 9 450 530 42 495 513 34 244 655 116,5
1964 371 369 891 943 2 223 216 4 118 766 10 915 822 49 416 157 39 301 823 105,8
1984 877 167 1 588 702 2 996 441 4 920 629 11 613 775 47 996 909 47 996 909 54,7
1994 1 096 009 2 100 816 3 902 761 6 589 913 15 028 665 57 922 833 57 922 833 52,8

1902-1913 346 663 1 172 074 4 134 355 9 774 710 34 989 120 217 862 837 219 252 815 632,5
1994 1 096 009 2 100 816 3 902 761 6 589 913 15 028 665 57 922 833 57 922 833 52,8

1994/1902-1913 3,16 1,79 0,94 0,67 0,43 0,27 0,26 0,08

Sources: Séries obtenues à partir des séries du tableau G-6 et des taux de conversion en francs de 1998 données dans l’annexe F (colonne (7) du tableau F-1)
Lecture : En 1994, la succession moyenne du fractile P90-95 de la hiérarchie des décès était de 1,096 millions de francs (en francs de 1998).

764 Annexes

Tableau J-10: Résultats de l’estimation de la distribution des successions (seuils P90,.., P99,99) (en francs de 1998)

P90 P95 P99 P99,5 P99,9 P99,99

1902 212 678 637 108 2 541 712 5 144 451 17 987 689 76 086 592
1903 224 576 652 313 2 658 305 5 395 709 20 260 456 68 630 704
1904 228 194 646 986 2 738 541 5 529 979 20 083 327 98 953 734
1905 238 101 667 737 2 873 994 5 855 012 21 414 837 101 713 164
1907 247 938 699 164 2 875 089 5 768 011 20 855 545 91 612 874
1909 245 337 673 733 2 809 788 5 746 163 21 521 516 106 580 333
1910 226 485 648 819 2 643 641 5 473 743 20 425 999 84 249 123
1911 211 934 596 381 2 490 358 5 043 796 18 829 135 77 179 638
1912 209 241 590 016 2 416 841 4 933 882 18 393 580 84 296 244
1913 209 126 591 200 2 451 170 4 910 842 17 975 697 82 041 329
1925 152 449 292 487 1 081 471 1 943 640 6 284 776 23 929 303
1926 129 039 245 295 941 019 1 694 299 5 814 382 24 703 984
1927 127 580 244 795 953 537 1 749 684 6 110 583 27 697 516
1929 140 871 269 114 1 217 415 2 213 437 7 365 423 34 114 606
1930 140 237 273 256 1 194 155 2 260 086 7 600 255 35 168 047
1931 155 913 302 979 1 247 041 2 352 916 7 279 851 31 387 403
1932 163 426 314 575 1 339 684 2 443 377 7 442 874 32 741 264
1933 167 511 321 061 1 347 542 2 471 829 7 354 811 38 285 092
1935 189 082 362 404 1 486 604 2 650 092 8 172 486 32 289 560
1936 173 100 328 570 1 311 872 2 401 462 6 985 808 26 007 972
1937 144 428 274 745 1 163 908 2 135 129 5 966 057 26 289 409
1938 163 653 275 173 1 071 469 1 866 806 5 492 521 20 630 164
1939 154 123 258 797 1 015 807 1 756 824 5 111 565 20 528 169
1940 135 110 213 792 775 455 1 159 611 3 232 271 12 056 626
1941 148 820 290 723 886 541 1 431 079 3 950 567 14 070 034
1942 151 399 307 013 1 103 441 1 679 674 4 648 137 16 166 377
1943 144 728 302 179 1 127 758 1 960 836 5 436 666 19 469 718
1944 157 597 257 316 941 057 1 578 075 4 611 157 17 472 114
1945 125 947 233 800 739 762 1 207 935 3 394 934 12 745 763
1946 94 443 173 656 574 161 853 987 2 280 234 8 525 423
1947 79 812 149 228 492 852 842 669 2 026 505 7 131 053
1948 68 084 108 846 366 971 612 900 1 486 580 5 262 066
1949 72 055 131 334 398 425 652 119 1 702 991 6 085 807
1950 72 674 139 128 487 322 740 239 2 196 106 7 365 927
1951 72 238 140 521 495 159 784 672 2 230 543 8 934 679
1952 103 829 201 129 651 475 1 037 322 2 641 794 9 143 848
1953 110 865 216 125 692 644 1 186 028 2 772 973 9 969 367
1954 130 340 257 396 898 065 1 328 295 3 626 287 12 340 579
1955 125 693 250 739 903 920 1 340 988 3 950 898 12 192 534
1956 126 091 253 384 934 551 1 466 333 4 000 051 12 996 768
1957 153 071 252 123 972 516 1 588 765 4 265 133 13 764 604
1958 156 576 314 086 958 186 1 570 373 4 320 679 13 089 911
1959 159 643 325 547 1 010 663 1 654 792 4 396 241 16 701 111
1960 163 712 339 450 1 034 037 1 663 647 4 532 703 14 612 287
1962 177 967 385 888 1 341 421 2 027 029 5 337 454 20 047 297
1964 286 654 543 703 1 683 382 2 815 548 7 019 535 23 491 930
1984 741 757 1 069 942 2 570 062 3 597 349 7 777 692 23 833 442
1994 920 686 1 346 784 3 358 095 4 758 870 10 905 191 32 697 839

1902-1913 225 361 640 346 2 649 944 5 380 159 19 774 778 87 134 374
1994 920 686 1 346 784 3 358 095 4 758 870 10 905 191 32 697 839

1994/1902-1913 4,09 2,10 1,27 0,88 0,55 0,38

Sources: Séries obtenues à partir des séries du tableau G-7 et des taux de conversion en francs de 1998 données dans l’annexe F (colonne (7) du tableau F-1)
Lecture : En 1994, le seuil P99,99 de la hiérarchie des décès était de 32,698 millions de francs (en francs de 1998).

Annexe J 765

Tableau J-11: Résultats de l’estimation des parts des grosses successions dans l’annuité successorale totale
(parts P90-100,.., P99,99-100) (en %)

P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100

1902 82,69 73,59 50,13 40,15 22,04 7,32
1903 84,94 76,54 53,02 42,84 23,31 7,91
1904 86,33 78,81 56,67 46,96 28,72 13,46
1905 86,58 78,91 57,91 48,49 30,27 15,08
1907 83,93 75,14 51,72 41,44 21,92 7,11
1909 85,01 76,62 54,65 44,63 25,89 10,21
1910 85,02 76,41 53,15 42,67 22,97 8,33
1911 86,00 77,81 55,74 45,94 26,96 11,93
1912 86,08 77,81 55,97 46,44 28,05 12,66
1913 85,18 76,66 53,62 43,60 25,08 9,88
1925 77,37 66,32 42,48 34,05 18,01 6,28
1926 77,17 66,35 43,04 35,05 19,90 7,12
1927 78,99 68,44 46,06 37,67 21,86 8,56
1929 78,74 68,80 47,39 39,10 22,99 9,78
1930 80,24 70,28 49,14 40,72 24,14 9,78
1931 77,53 66,87 44,49 36,28 20,39 7,45
1932 77,09 66,17 43,14 34,91 19,39 7,86
1933 77,21 66,27 43,06 34,76 19,17 6,23
1935 76,80 66,28 44,12 36,11 21,46 10,70
1936 76,76 66,20 44,19 36,51 22,20 11,74
1937 75,63 64,59 41,13 33,02 18,09 7,54
1938 74,92 62,99 40,24 32,54 19,03 9,25
1939 77,07 64,71 41,55 33,56 19,70 9,67
1940 74,42 58,88 34,41 25,73 13,51 5,32
1941 71,53 58,37 32,64 24,77 12,27 3,77
1942 72,88 59,74 34,59 26,33 13,14 4,18
1943 74,98 61,63 35,62 27,09 12,89 3,67
1944 75,84 61,91 36,16 27,88 14,04 4,50
1945 73,78 60,16 34,04 25,89 12,86 4,31
1946 72,68 58,02 31,72 23,59 11,36 3,31
1947 71,65 57,04 31,02 23,78 11,44 3,43
1948 73,66 58,88 31,74 23,83 11,56 3,55
1949 73,49 59,25 33,91 24,20 12,64 3,40
1950 75,35 61,04 34,29 26,04 13,05 4,24
1951 76,26 62,62 37,01 29,33 16,43 8,15
1952 75,28 60,78 33,00 24,37 11,72 3,26
1953 75,36 60,43 32,26 23,97 11,21 3,66
1954 74,00 59,11 31,22 23,09 11,26 3,50
1955 76,80 61,93 33,23 24,65 11,69 3,38
1956 93,76 75,91 40,92 30,51 14,79 4,41
1957 92,25 75,97 42,58 32,07 15,54 5,17
1958 87,15 70,52 38,74 28,75 13,26 3,80
1959 86,77 70,38 39,58 29,64 15,05 5,22
1960 86,37 69,27 37,74 27,88 13,16 3,68
1962 81,23 65,36 35,83 27,07 13,78 4,59
1964 82,00 66,24 35,96 26,52 12,53 4,19
1984 60,12 43,36 19,07 13,35 5,83 1,83
1994 54,87 40,13 17,53 12,29 5,20 1,56

1902-1913 85,18 76,83 54,26 44,32 25,52 10,39
1994 54,87 40,13 17,53 12,29 5,20 1,56

Sources: Séries obtenues à partir des séries du tableau G-5 et des annuités successorales indiquées sur le tableau J-1 (lignes « total »)
Lecture : En 1994, la part du fractile P99, 99-100 de la hiérarchie des décès dans l’annuité successorale totale était de 1,56 %.

766 Annexes

Tableau J-12: Résultats de l’estimation des parts des grosses successions dans l’annuité successorale totale
(parts P90-95,.., P99,99-100) (en %)

P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100

1902 9,10 23,45 9,98 18,11 14,71 7,32
1903 8,40 23,52 10,18 19,53 15,40 7,91
1904 7,52 22,14 9,71 18,24 15,26 13,46
1905 7,67 21,00 9,42 18,22 15,20 15,08
1907 8,80 23,41 10,28 19,53 14,80 7,11
1909 8,39 21,97 10,02 18,74 15,68 10,21
1910 8,61 23,26 10,49 19,69 14,64 8,33
1911 8,19 22,07 9,80 18,98 15,03 11,93
1912 8,28 21,84 9,52 18,39 15,38 12,66
1913 8,53 23,03 10,02 18,52 15,20 9,88
1925 11,05 23,84 8,43 16,04 11,73 6,28
1926 10,81 23,31 7,99 15,15 12,78 7,12
1927 10,55 22,38 8,40 15,81 13,30 8,56
1929 9,94 21,41 8,30 16,10 13,21 9,78
1930 9,95 21,14 8,43 16,58 14,35 9,78
1931 10,66 22,37 8,21 15,89 12,95 7,45
1932 10,92 23,03 8,23 15,52 11,53 7,86
1933 10,94 23,21 8,30 15,59 12,94 6,23
1935 10,53 22,16 8,00 14,65 10,77 10,70
1936 10,55 22,01 7,68 14,32 10,45 11,74
1937 11,04 23,46 8,12 14,92 10,56 7,54
1938 11,93 22,75 7,70 13,51 9,78 9,25
1939 12,36 23,16 7,99 13,86 10,03 9,67
1940 15,54 24,47 8,68 12,22 8,19 5,32
1941 13,16 25,73 7,87 12,50 8,50 3,77
1942 13,15 25,15 8,26 13,19 8,95 4,18
1943 13,35 26,02 8,52 14,20 9,22 3,67
1944 13,93 25,75 8,28 13,85 9,54 4,50
1945 13,62 26,12 8,15 13,03 8,55 4,31
1946 14,66 26,30 8,13 12,23 8,05 3,31
1947 14,61 26,02 7,25 12,34 8,00 3,43
1948 14,78 27,14 7,91 12,27 8,01 3,55
1949 14,24 25,34 9,71 11,56 9,24 3,40
1950 14,31 26,76 8,25 12,99 8,81 4,24
1951 13,64 25,61 7,69 12,90 8,28 8,15
1952 14,50 27,78 8,64 12,64 8,46 3,26
1953 14,94 28,17 8,29 12,76 7,55 3,66
1954 14,89 27,89 8,13 11,83 7,76 3,50
1955 14,87 28,70 8,58 12,96 8,31 3,38
1956 17,85 34,98 10,42 15,72 10,38 4,41
1957 16,28 33,39 10,51 16,54 10,37 5,17
1958 16,63 31,78 9,99 15,49 9,46 3,80
1959 16,39 30,80 9,94 14,58 9,84 5,22
1960 17,10 31,53 9,86 14,72 9,48 3,68
1962 15,87 29,53 8,76 13,29 9,19 4,59
1964 15,76 30,29 9,44 13,99 8,34 4,19
1984 16,76 24,28 5,73 7,52 3,99 1,83
1994 14,74 22,60 5,25 7,09 3,64 1,56

1902-1913 8,35 22,57 9,94 18,80 15,13 10,39
1994 14,74 22,60 5,25 7,09 3,64 1,56

Sources: Séries obtenues à partir des séries du tableau G-6 et des annuités successorales indiquées sur le tableau J-1 (lignes « total »)
Lecture : En 1994, la part du fractile P90-95 de la hiérarchie des décès dans l’annuité successorale totale était de 14,74 %.

3. DONNÉES GÉNÉRALES SUR LA LÉGISLATION ET LE POIDS EFFECTIF DE L’IMPÔT SUR LES SUCCESSIONS PE-
SANT SUR LES TRÈS GROSSES SUCCESSIONS (SUCCESSIONS 1902-1994)

Contrairement à ce que nous avons fait pour l’impôt sur le revenu (cf. chapitre 4), nous n’avons pas
cherché dans le cadre de ce livre à rassembler des données complètes sur l’évolution de la législation de
l’impôt sur les successions en France au XXe siècle. Par conséquent, et contrairement à ce que nous avons
fait pour l’impôt sur le revenu (cf. chapitre 5), nous n’avons pas non plus cherché à estimer de façon sys-
tématique les taux moyens d’imposition auxquels les différents fractiles de grosses successions ont fait face
tout au long du siècle. Les informations législatives et les estimations de taux moyens d’imposition indi-
quées ici, et auxquelles nous nous référons dans le texte du livre 1, sont donc extrêmement incomplètes
(pour les premières) et approximatives (pour les secondes).

1. Cf. chapitre 4 (section 1.3), chapitre 5 (section 3.2) et chapitre 6 (section 3).

Annexe J 767

3.1. Parts successorales, successions et donations

Une caractéristique essentielle de l’impôt progressif sur les successions institué par la loi du 25 février
1901 est que l’impôt était calculé en fonction de la « part successorale », c’est-à-dire en fonction du mon-
tant de l’héritage revenant à chaque héritier : l’impôt était calculé séparément pour chaque héritier, et ja-
mais en fonction du montant total de la succession (tous héritiers confondus). Cette règle générale n’a ja-
mais été modifiée : tout au long du XXe siècle, les barèmes de l’impôt progressif sur les successions ont
toujours été exprimés en termes de taux applicables aux « parts successorales », et jamais en termes de taux
applicables au montant total de la succession (tous héritiers confondus) (si l’on excepte toutefois l’épisode
de la « taxe successorale » appliquée de 1917 à 1934, que nous évoquerons plus bas). De plus, il a toujours
existé plusieurs barèmes de l’impôt progressif sur les successions, applicables aux parts successorales en
fonction du degré de parenté séparant le décédé de l’héritier en question : successions en ligne directe
(enfants, petits-enfants, etc.), successions entre époux, successions en ligne collatérale (frères et sœurs,
cousins, etc.), successions entre non-parents, etc. Ces complications impliquent que pour estimer rigou-
reusement les taux moyens d’imposition effectivement subis par les différents fractiles de patrimoines, il
faudrait estimer non pas le niveau des différents fractiles de successions (tous héritiers confondus), ainsi
que nous l’avons fait dans le cadre de ce livre, mais le niveau des différents fractiles de parts successorales,
et ce séparément pour chaque degré de parenté. Dans la suite de cet exposé, nous nous intéresserons princi-
palement à l’évolution des taux d’imposition du barème applicable aux successions en ligne directe, qui est
en pratique le plus fréquemment appliqué.

Une seconde caractéristique importante de la loi du 25 février 1901 est que les successions et les do-
nations étaient traitées de façon totalement distincte : les successions étaient imposées suivant des barèmes
progressifs, les donations étaient imposées suivant des taux proportionnels (qui variaient suivant le degré de
parenté, mais également en fonction de la nature de la donation : donations-partages, donations par contrat
de mariage, etc.), et l’administration fiscale ne cherchait pas lors de l’ouverture d’une succession à recons-
tituer la liste des donations effectuées par le décédé antérieurement à son décès. La loi du 14 mars 1942 a
profondément transformé cet état de fait : depuis cette date, le principe général est que les donations sont
soumises aux mêmes barèmes progressifs que les successions, et que les donations antérieures au décès
sont « rappelées » et additionnées au patrimoine transmis lors de la succession pour calculer l’impôt dû (on
calcule l’impôt dû en faisant comme si les donations avaient été transmises au même moment que la suc-
cession, puis on déduit de l’impôt ainsi obtenu l’impôt qui a déjà été versé lors des donations). En pratique,
les donations ont cependant conservé un certain nombre d’avantages fiscaux. Par exemple, le donateur peut
décider de payer lui-même l’impôt dû au titre de la donation, et ce don supplémentaire n’est pas « rappelé »
lors de la succession. De plus, la valeur d’une donation, exprimée en francs courants de la date de la do-
nation, n’est en règle générale pas actualisée lors de la succession, ce qui peut être très avantageux en cas
d’inflation élevée. Par ailleurs, différentes catégories de donations (donations-partages, donations par
contrat de mariage, etc.) bénéficient de régimes fiscaux préférentiels. Ces régimes préférentiels ont beau-
coup évolué, notamment au cours des années 1980-1990, et nous ne chercherons pas ici à donner une
description complète de ces évolutions législatives. Par exemple, la loi du 14 mars 1942 avait institué une
réduction d’impôt de 25 % pour toutes les donations-partages (c’est-à-dire pour les donations avec partage
égalitaire entre les enfants) ; cet avantage s’appliqua sans discontinuité majeure pendant près de 40 ans,
avant d’être supprimé par la loi du 3 août 1981, puis d’être finalement réintroduit, avec des taux plus éle-
vés, pour peu que le donateur soit suffisamment jeune : selon les termes de la loi du 12 avril 1996, les dona-
tions-partages bénéficient d’une réduction d’impôt de 35 % lorsque le donateur est âgé de moins de 65 ans
(et de 25 % s’il a entre 65 et 75 ans), et toutes les autres donations bénéficient d’une réduction d’impôt de
25 % lorsque le donateur est âgé de moins de 65 ans (et de 15 % s’il a entre 65 et 75 ans). Mentionnons
également de la loi du 30 décembre 1991, qui a décidé que les donations effectuées plus de 10 ans avant le
décès du donateur ne seraient plus « rappelées » lors de la succession : ces donations sont toujours passibles
des mêmes barèmes progressifs que l’ensemble des successions et donations (suivant le lien de parenté),
mais, compte tenu de la progressivité, le fait qu’elles ne soient plus « rappelées » constitue un avantage fis-
cal notable, surtout pour les gros patrimoines.

3.2. Les taux d’imposition appliqués au début du siècle

Le barème d’imposition institué par la loi du 25 février 1901 et applicable aux successions en ligne di-
recte (quel que soit le nombre d’enfants ou de petits-enfants concerné) était le suivant : le taux marginal
était de 1 % sur la fraction de part successorale comprise entre 0 et 2 000 francs, de 1,25 % sur la fraction
comprise entre 2 000 et 10 000 francs, de 1,5 % sur la fraction comprise entre 10 000 et 50 000 francs, de
1,75 % sur la fraction comprise entre 50 000 et 100 000 francs et de 2 % sur la fraction comprise entre
100 000 et 250 000 francs ; puis la progression s’arrêtait, et le taux marginal était de 2,5 % aussi bien sur la

768 Annexes

fraction comprise entre 250 000 francs et 500 000 francs que sur la fraction comprise entre 500 000 francs
et 1 million de francs et sur la fraction supérieure à 1 million de francs 1.

Puis la loi du 30 mars 1902 créa de nouvelles tranches : les taux marginaux applicables aux fractions de
parts successorales inférieures à 1 million de francs furent maintenus, mais on institua un taux marginal de
3 % sur la fraction comprise entre 1 et 2 millions de francs, de 3,5 % sur la fraction comprise entre 2 et 5
millions de francs, de 4 % sur la fraction comprise entre 5 et 10 millions de francs, de 4,5 % sur la fraction
comprise entre 10 et 50 millions de francs, et de 5 % sur la fraction supérieure à 50 millions de francs 2.

Enfin, la loi du 8 avril 1910 décida de conserver les mêmes tranches, mais de relever l’ensemble des
taux marginaux applicables aux successions en ligne directe (à l’exception du taux le plus faible) : les taux
marginaux passèrent à 1 %-1,5 %-2 %-2,5 %-3 %-3,5 %-4 %-4,5 %-5 %-5,5 %-6 %-6,5 % (au lieu de 1 %-
1,25 %-1,5 %-1,75 %-2 %-2,5 %-2,5 %-3 %-3,5 %-4 %-4,5 %-5 % 3).

En pratique, le taux marginal supérieur de 5 % (applicable de 1902 à 1910) puis de 6,5 % (applicable à
partir de 1910) ne s’appliquaient qu’à une (petite) poignée de successions chaque année : le nombre total de
successions supérieures à 50 millions de francs (avant division entre les héritiers) était de 1 en 1903, 3 en
1904, 3 en 1905, 0 en 1907, etc. (cf. tableau J-1), et le nombre de parts successorales supérieures à 50 mil-
lions de francs était donc encore plus faible. D’après nos estimations, la succession moyenne du fractile
P99,99-100 gravitait au cours de la période 1902-1913 aux alentours de 10 millions de francs (courants)
(cf. tableau J-5). On peut estimer que le taux moyen d’imposition infligé aux successions en ligne directe
du fractile P99,99-100 était de l’ordre de 2,5 % en 1901, de l’ordre de 3,5-4 % entre 1902-1910, et de
l’ordre de 5-5,5 % après 1910 (au maximum 4).

3.3. Les taux d’imposition appliqués dans l’entre-deux-guerres

L’évolution de la législation de l’impôt sur les successions au cours de l’entre-deux-guerres fut ex-
trêmement complexe et chaotique, et nous ne chercherons pas à retracer ici tous les épisodes.

De la même façon que pour l’impôt sur le revenu, une étape décisive fut franchie à l’issue de la
Première Guerre mondiale : c’est à ce moment-là que les taux applicables aux successions les plus élevés
atteignirent leur niveau « moderne ». Les taux fixés par la loi du 8 avril 1910 furent en effet très fortement
relevés par la loi du 31 décembre 1917 et par la loi du 25 juin 1920 : les mêmes tranches nominales furent
conservées (ce qui, compte tenu, de l’inflation, entraînait une hausse importante des taux effectifs
d’imposition applicables à une succession d’une valeur réelle donnée), la loi du 31 décembre 1917 fixa des
taux marginaux s’échelonnant de 1 % à 12 % (et non plus de 1 % à 6,5 %), puis la loi du 25 juin 1920 fixa
des taux marginaux s’échelonnant de 1 % à 17 % 5. De plus, la loi du 31 juillet 1917 institua une « taxe
successorale », qui pesait sur l’actif global (et non pas sur les part successorales) de toutes les successions
avec moins de 4 enfants, en complément de l’impôt sur les successions proprement dit (qui continuait d’être
calculé au niveau des parts successorales de chaque héritier, ainsi qu’il l’a toujours été). La taxe suc-
cessorale utilisait les mêmes tranches d’imposition que l’impôt sur les successions, et ses taux marginaux
s’échelonnaient de 0,25 % à 3 % pour les successions avec 3 enfants, de 0,5 % à 6 % pour les successions
avec 2 enfants, de 1 % à 12 % pour les successions avec 1 enfant, et de 2 % à 24 % pour les successions
sans enfant. Puis la loi du 25 juin 1920 releva l’ensemble de ces taux et porta à 7,5 %, 12 %, 21 % et 39 %
les taux marginaux supérieurs de la taxe successorale applicable aux successions avec 3 enfants, 2 enfants,
1 enfant ou sans enfant. A la suite de la loi du 25 juin 1920, le taux marginal supérieur applicable lors
d’une succession en ligne directe au bénéfice d’un enfant unique passa donc à 38 % (17 % au titre de
l’impôt sur les successions, et 21 % au titre de la taxe successorale), soit un taux marginal supérieur près de
6 fois plus élevé que le taux marginal supérieur de 6,5 % applicable à la veille de la guerre.

1. Le taux marginal le plus élevé atteignait toutefois 7 % pour les successions entre époux, 12 % pour les successions en ligne

collatérale, et 18,5 % pour les successions entre parents au-delà du 6e degré et entre non-parents.
2. Entre époux, en ligne collatérale, et entre non-parents (ou entre parents au-delà du 6e degré), les taux marginaux supérieurs,

applicables également à la fraction de part successorale supérieure à 50 millions de francs, passèrent respectivement à 9 %, 14 % et
20,5 %.

3. La loi du 8 avril 1910 décida également que ce barème ne s’appliquerait désormais qu’aux successions en ligne directe au 1er

degré (c’est-à-dire entre parents et enfants), et que tous les taux marginaux seraient relevés de 0,5 % pour les successions en ligne
directe au 2nd degré (c’est-à-dire entre grands-parents et petits-enfants), et à nouveau de 0,5 % au-delà du 2nd degré. Par ailleurs, la
loi du 8 avril 1910 porta à 12,25 %, 18,25 % et 29 % les taux marginaux supérieurs applicables aux successions entre époux, en
ligne collatérale et entre non-parents (auxquels étaient désormais adjoints les parents au-delà du 4e degré, et non plus seulement les
parents au-delà du 6e degré).

4. Il s’agit d’estimations maximales, puisque nous ne prenons pas en compte les effets de la division par le nombre d’héritiers,
qui peuvent être très significatifs, notamment en cas de famille très nombreuse.

5. Il s’agit là encore des taux applicables aux successions en ligne directe au 1er degré. Le taux marginal supérieur de l’impôt sur
les successions (applicable aux successions entre non-parents, ou entre parents au-delà du 4e degré) passa à 36 % à la suite de la loi
du 31 juillet 1917, puis à 80 % à la suite de la loi du 25 juin 1920.

Annexe J 769

La loi du 3 août 1926, là encore de la même façon que pour l’impôt sur le revenu, tenta de ramener les
taux supérieurs à des niveaux « raisonnables » : les taux de la taxe successorale furent maintenus en l’état,
mais les barèmes de l’impôt sur les successions furent allégés, avec un taux supérieur en ligne directe au 1er

degré ramené à 7,8 % (au lieu de 17 %). De plus et surtout, la loi du 3 août 1926 institua un « taux maxi-
mal » d’imposition afin de limiter l’impôt dû par les successions les plus importantes : en ligne directe, le
taux effectif obtenu en combinant la taxe successorale et l’impôt sur les successions ne devait en aucun cas
dépasser 25 % de l’actif net de la succession 1.

Le champ d’application de la taxe successorale fut réduit au cours des années suivantes : par exemple, la
loi du 29 décembre 1929 en exempta toutes les successions avec au moins 2 enfants (et non plus au moins 4
enfants). Puis le décret-loi du 11 juillet 1934 supprima définitivement la taxe successorale, qui s’est donc
appliquée de 1917 à 1934. Cette suppression ne signifiait cependant pas que les successions concernées
bénéficiaient d’un allégement d’impôt correspondant, car les taux de la taxe successorale furent en réalité
intégrés aux barèmes de l’impôt sur les successions : le décret-loi du 11 juillet 1934 procéda à une refonte
générale des barèmes, qui variaient désormais non seulement en fonction du degré de parenté mais en fonc-
tion du nombre d’enfants représentés. En ligne directe au 1er degré, le taux marginal supérieur, qui
s’appliquait toujours aux fractions de parts successorales supérieures à 50 millions de francs, était de 15 %
pour les successions avec au moins 2 enfants, et de 28 % pour les successions avec 1 enfant.

La loi du 31 décembre 1936 décida de relever très fortement l’ensemble de ces taux, et notamment les
taux les plus élevés : une tranche concernant les parts successorales supérieures à 150 millions de francs fut
créée, et le taux marginal supérieur applicable en ligne directe au premier degré et aux fractions de parts su-
périeures à 150 millions de francs fut fixé à 40 % pour les successions avec au moins 2 enfants et à 60 %
pour les successions avec 1 enfant 2. Il faut toutefois noter que le décret-loi du 11 juillet 1934 et la loi du 31
décembre 1936 avaient maintenu le système de « taux maximal » institué par la loi du 3 août 1926 : en
ligne directe, le montant total de l’impôt dû ne devait en aucun cas dépasser 25 % de l’actif net de la
succession 3. Puis les taux supérieurs des barèmes fixés par la loi du 31 décembre 1936 furent à nouveau
relevés par le décret-loi du 29 juillet 1939, avant d’être légèrement abaissés par la loi 9 novembre 1940, qui
en profita pour réduire le « taux maximal » applicable aux successions en ligne directe avec au moins 3 en-
fants, tout en relevant le « taux maximal » applicable aux successions en ligne directe avec 1 enfant, qui
passa à 30 % 4.

Au final, il est extrêmement difficile d’estimer de façon précise le niveau des taux moyens d’imposition
qui se sont appliqués aux différents fractiles de grosses successions de l’entre-deux-guerres. La législation
et les taux d’imposition n’ont cessé d’être révisés, et les taux réellement appliqués dépendaient de façon
extrêmement fine de la configuration familiale considérée, davantage encore que lors des autres périodes.
Sur la base des informations législatives données plus haut et des estimations du niveau des fractiles de
successions indiquées sur le tableau J-5, on peut cependant estimer de façon approximative que les lois du
31 juillet 1917 et du 25 juin 1920 ont porté le taux moyen d’imposition infligé aux successions en ligne di-
recte du fractile P99,99-100 à un niveau de l’ordre de 30-35 %, et que ce taux moyen d’imposition n’est
jamais redescendu au-dessous d’un niveau plancher de l’ordre de 20-25 % au cours des années 1920-1930.
Par comparaison à la situation en vigueur à la veille de la Première Guerre mondiale, où le taux moyen
d’imposition correspondant ne dépassait guère les 5 % (au maximum), on peut donc estimer que la pression
fiscale pesant sur les très gros patrimoines transmis par héritage a été multiplié par un facteur de l’ordre de 5.

3.3. Les taux d’imposition appliqués depuis la Seconde Guerre mondiale

A la fin des années des années 1940, les taux de l’impôt sur les successions étaient très proches de ceux
qui étaient en vigueur à la fin des années 1930 : les taux marginaux « officiels » des barèmes applicables en
ligne directe montaient jusqu’à des niveaux de l’ordre de 60-70 % pour les fractions de parts successorales

1. Le « taux maximal » fixé par la loi du 3 août 1926 était de 25 % pour les successions en ligne directe et entre époux, de 35 %

en ligne collatérale et de 40 % entre non-parents (et entre parents au-delà du 4e degré).
2. Le taux marginal supérieur applicable aux successions entre non-parents le niveau de 80 % auquel l’avait porté la loi du 25

juin 1920.
3. Notons toutefois que si le décret-loi du 11 juillet 1934 avait maintenu l’ensemble des « taux maximaux » (25 %, 35 % et

40 %) fixés par la loi du 3 août 1926, la loi du 31 décembre 1936 décida uniquement de maintenir le « taux maximal » de 25 % : le
« taux maximal » passa à 40 % pour les successions en ligne collatérale et à 50 % pour les successions entre non-parents (et entre
parents au-delà du 4e degré).

4. Le décret-loi du 29 juillet 1939 porta à 70 % le taux marginal supérieur applicable en ligne directe, puis la loi du 9 novembre
1940 l’abaissa à 44 % pour les successions avec au moins 3 enfants, 52 % pour les successions avec 2 enfants et 66 % pour les
successions avec 1 enfant ; le « taux maximal » d’imposition était fixé à 20 % pour les successions avec au moins 3 enfants, 25 %
pour les successions avec 2 enfants et 30 % pour les successions avec 1 enfant (par contre, la loi du 9 novembre 1940 les « taux
maximaux » de 40 % en ligne collatérale et de 50 % entre non-parents (et entre parents au-delà du 4e degré) fixés par la loi du 31 dé-
cembre 1936).

770 Annexes

les plus élevées, mais les effets de ces taux marginaux supérieurs étaient en pratique fortement réduits par
le système du « taux maximal » institué par la loi du 3 août 1926 (et jamais supprimé), qui limitait l’impôt
dû à 35 % de l’actif net la succession (en ligne directe). Puis les taux marginaux « officiels » applicables en
ligne directe furent fortement abaissés par la loi du 14 avril 1952, qui fixa le taux marginal supérieur à
35 % pour les successions avec 1 enfant, 30 % pour les successions avec 2 enfants, et 24 % pour les suc-
cessions avec au moins 3 enfants ; le système du « taux maximal » devint donc obsolète, et ces nouveaux
s’appliquèrent jusqu’en 1959.

Outre la simplification générale des barèmes d’imposition, le principal objectif de la vaste réforme de
l’impôt sur les successions entreprise par la loi du 28 décembre 1959 était d’alléger de façon importante
l’impôt pesant sur les successions en ligne directe et entre époux, ce qui avait pour contrepartie un
alourdissement sensible de l’impôt pesant sur les autres successions. En ligne directe et entre époux, il
n’existait plus désormais que 3 taux marginaux : un taux de 5 %, applicable aux fractions de parts succes-
sorales comprises entre 0 et 50 000 francs, un taux de 10 % applicable à la fraction comprise entre 50 000
et 100 000 francs, et un taux supérieur de 15 % applicable à la fraction supérieure à 100 000 francs (il
s’agit bien sûr de nouveaux francs 1). De plus, la loi du 28 décembre 1959 introduisait pour les successions
en ligne directe et entre époux un abattement général de 100 000 francs : chaque héritier pouvait recevoir
100 000 francs d’héritage en totale franchise d’impôt, et le barème décrit plus haut ne s’appliquait qu’aux
fractions de parts successorales après déduction de cet abattement général 2.

Cet abattement de 100 000 francs constituait une véritable révolution par rapport au régime institué en
1901 : dans le cadre de la loi du 25 février 1901, les successions étaient certes soumises à un barème
progressif, mais ce barème progressif s’appliquait dès le premier franc de succession (il n’y avait pas de
« tranche à taux 0 % »), si bien que toutes les successions, y compris les plus minuscules, étaient en prin-
cipe soumises à l’impôt, de la même façon que dans le cadre de l’impôt proportionnel sur les successions
qui s’appliquait au XIXe siècle. En principe, dans le cadre de la loi du 25 février 1901, tout comme au
XIXe siècle, les seules successions qui ne donnaient pas lieu à déclaration et à imposition étaient celles des
décédés ne possédant strictement aucun patrimoine. En pratique, il est cependant très difficile de savoir
comment se comportait l’administration face aux toutes petites successions : lorsque les frais liés au décès
(enterrement, etc.) épuisaient l’essentiel du maigre patrimoine possédé par le décédé, il est probable que
l’administration faisait preuve d’une certaine tolérance vis-à-vis des héritiers qui omettaient de déposer la
déclaration correspondante 3. Toujours est-il qu’il fallut attendre août 1956 pour que l’administration décide
officiellement de « dispenser les ayants droit en ligne directe et le conjoint survivant du dépôt de la déclara-
tion, s’il apparaissait un actif brut successoral inférieur à un million de francs » (soit 10 000 nouveaux
francs 4). De même, il fallut attendre la loi du 28 décembre 1959 pour qu’un abattement général de 100 000
francs soit créé pour les héritiers en ligne directe et pour les époux (les successions en ligne directe et entre
époux avaient déjà bénéficié d’abattement à la base avant la loi du 28 décembre 1959, mais il s’agissait
toujours d’abattements d’un niveau nettement plus réduit 5). Il faut toutefois noter que la création de cet
abattement de 100 000 francs par part successorale n’a pas modifié le régime de l’obligation déclarative :
en principe, toutes les successions dont l’actif brut est supérieur à 10 000 francs doivent toujours faire
l’objet d’une déclaration, y compris si l’abattement général leur permet de fait d’échapper à l’impôt 6.

Les nouvelles règles d’imposition instituées par la loi du 28 décembre 1959 ont très peu évolué depuis
lors : de la même façon que l’impôt sur le revenu, l’impôt sur les successions est devenu un impôt
« apaisé », tout du moins par comparaison aux évolutions passablement chaotiques qui avaient caractérisé
l’entre-deux-guerres. L’abattement général de 100 000 francs fut relevé irrégulièrement, à un rythme sen-
siblement inférieur à la hausse des prix, et l’abattement général en vigueur dans les années 1990 est de

1. Pour toutes les autres successions, l’impôt devenait totalement proportionnel : le taux, prélevé dès le premier franc de suc-

cession, était de 40 % pour les successions entre frères et sœurs, 50 % pour les successions entre parents jusqu’au 4e degré, et 60 %
pour les successions entre non-parents (et entre parents au-delà du 4e degré).

2. Les successions entre frères et sœurs ouvraient également droit à un abattement de 30 000 francs, mais uniquement si un cer-
tain nombre de conditions fort restrictives étaient remplies : célibat, domiciliation commune, etc.

3. Si l’on s’en tient aux textes de loi, la plus grande rigueur semble avoir été de mise, y compris pour les tout petits patrimoines
(par exemple, la loi du 16 avril 1930 autorise une déduction maximale de 2 000 francs pour les « frais de dernière maladie », ce qui
est relativement modeste ; en outre, cette déduction de 2 000 francs ne dispensait pas les successions inférieures à 2 000 francs de
l’obligation déclarative) ; mais rien ne permet d’affirmer que cette rigueur était véritablement appliquée (le nombre très important de
décès non déclarés (cf. section 2 supra) suggère qu’une certaine tolérance a toujours été de mise).

4. Cf. S&EF « supplément » n°118 (octobre 1958), p. 1168.
5. L’existence de ces abattements semblent remonter à la loi du 9 novembre 1940, qui avait créé des réductions d’impôt pouvant

aller jusqu’à 100 % pour les petites successions de familles nombreuses, ce qui revenait à créer un abattement à la base pour une
certaine catégorie de successions.

6. Le seuil de 10 000 francs est également devenu l’abattement général applicable à toutes les successions qui ne sont pas en
ligne directe ou entre époux (sauf dans le cas très spécifique et déjà évoqué des frères et sœurs qui bénéficient d’un abattement supé-
rieur à 10 000 francs).

Annexe J 771

300 000 francs 1. Le barème applicable aux successions en ligne directe ou entre époux n’a pratiquement
pas été modifié de la loi du 28 décembre 1959 jusqu’au début des années 1980, si l’on excepte le relè-
vement par la loi du 27 décembre 1968 du taux marginal supérieur, qui passa de 15 % à 20 % : la fraction
de part successorale comprise entre 0 et 50 000 francs resta passible d’un taux marginal de 5 % et la frac-
tion comprise entre 50 000 et 75 000 francs d’un taux de 10 %, mais le taux applicable à la fraction com-
prise entre 75 000 et 100 000 francs passa à 15 % (au lieu de 10 %), et le taux applicable à la fraction supé-
rieure à 100 000 francs passa à 20 % (au lieu de 15 %).

En fait, la principale modification législative survenue depuis la loi du 28 décembre 1959 est due à la loi
du 29 décembre 1983, qui créa de nouvelles tranches destinées à frapper les très grosses successions et qui
porta le taux marginal supérieur à 40 %. Ces nouveaux taux, ainsi que les seuils nominaux de ces nouvelles
tranches, n’ont plus jamais été modifiés depuis lors, si bien que le barème applicable aux successions en
ligne directe et entre époux de la fin des années 1990 est toujours celui qui avait été fixé par la loi du 29 dé-
cembre 1983 : le taux marginal est de 5 % sur la fraction de part successorale comprise entre 0 et 50 000
francs, 10 % sur la fraction comprise entre 50 000 et 75 000 francs, 15 % sur la fraction comprise entre
75 000 et 100 000 francs, 20 % sur la fraction comprise entre 100 000 francs et 3,4 millions de francs,
30 % sur la fraction comprise entre 3,4 et 5,6 millions de francs, 35 % sur la fraction comprise entre 5,6 et
11,2 millions de francs, et 40 % sur la fraction supérieure à 11,2 millions de francs 2.

Cette très grande stabilité législative facilite l’estimation des taux moyens d’imposition subis par les très
grosses successions. D’après nos estimations, la succession moyenne du fractile P99,99-100 se situe dans
les années 1990 aux alentours de 50 millions de francs (cf. tableau J-5). En cas de transmission à un enfant
unique, le taux marginal de 40 % s’applique donc à la majeure partie de la succession, et le taux moyen
d’imposition est de l’ordre de 35-40 %. En cas de transmission à plusieurs enfants, le taux moyen
d’imposition peut descendre jusqu’à 30-35 % (voire davantage en cas de famille très nombreuse). On peut
donc estimer que le taux moyen d’imposition infligé aux successions en ligne directe du fractile P99,99-100
est en moyenne de l’ordre de 30-35 % dans les années 1980-1990. Au final, on peut estimer que ce taux
était d’à peine 5 % au début du siècle, de l’ordre de 20-25 % dans l’entre-deux-guerres (voire 30-35 % au
début des années 1920), 30-35 % dans les années 1950, 15-20 % dans les années 1960-1970, et 30-35 %
dans les années 1980-1990.

1. En fait, l’abattement général est actuellement de 300 000 francs pour les héritiers en ligne directe, et de 330 000 francs pour

les époux. L’abattement général dont bénéficient les frères et sœurs remplissant un certain nombre de conditions (cf. supra) est de
100 000 francs, et l’abattement dont bénéficient tous les autres héritiers est de 10 000 francs.

2. En fait, le barème applicable au conjoint survivant est très légèrement moins lourd : le taux de 10 % s’applique de 50 000 à
100 000 francs et le taux de 15 % s’applique entre 100 000 et 200 000 francs (puis les taux marginaux retrouvent les niveaux du ba-
rème applicable en ligne directe). Par ailleurs, les taux proportionnels de 40 %, 50 % et 60 % fixés par la loi du 28 décembre 1959
pour les successions entre frères et sœurs, les successions entre parents jusqu’au 4e degré et les successions entre non-parents n’ont
été modifiés que de façon relativement mineure : le taux applicable entre frères et sœurs est désormais de 35 % pour les successions
inférieures à 150 000 francs et de 45 % pour les successions supérieures à 150 000 francs, et le taux applicable aux parents jusqu’au
4e degré est désormais de 55 %.

ANNEXE K

Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques de répartition des loyers parisiens

(loyers de 1889, 1901 et 1911)

Cette annexe présente les données brutes, la méthodologie et les résultats des estimations réalisées à
partir des statistiques de répartition des loyers parisiens. La méthodologie générale est quasiment identique
à celle que nous avons appliquée aux statistiques issues des déclarations de revenus, des déclarations de sa-
laires et des déclarations de successions, et seuls quelques points demandent à être précisés.

Les statistiques des loyers parisiens, ou plutôt les statistiques des valeurs locatives parisiennes
(puisqu’elles concernent les valeurs locatives de l’ensemble des habitations et des propriétés, que ces der-
nières soient occupées par leur propriétaire ou qu’elles soient effectivement louées), sont issues des vastes
enquêtes sur les propriétés bâties que l’administration fiscale organisait tous les 10-15 ans dans le système
des « quatre vieilles ». Ces valeurs locatives servaient de base à l’établissement de la contribution per-
sonnelle-mobilière, qui reposait sur la valeur locative de l’habitation principale des contribuables (que ces
derniers soient propriétaires ou locataires), et de la contribution foncière, qui reposait sur la valeur locative
des propriétés foncières possédées par les propriétaires. Ces enquêtes étaient en réalité des recensements,
puisque toutes les propriétés et toutes les habitations étaient recensées individuellement.

Les données brutes issues des enquêtes de 1889, 1901 et 1911 sont reproduites sur les tableaux K-1 et
K-2 : le tableau K-1 décrit la répartition des valeurs locatives des habitations principales en fonction d’un
certain nombre de tranches de valeurs locatives, et le tableau K-2 décrit la répartition des valeurs locatives
des propriétés foncières des propriétaires en fonction d’un certain nombre de tranches de valeurs locatives
(les valeurs locatives utilisés dans ces tableaux sont toujours des valeurs locatives annuelles). Le tableau
K-1 porte donc sur l’ensemble des habitations parisiennes (soit 804 011 habitations en 1889, 910 504 habi-
tations en 1901 et 993 304 habitations en 1911), alors que le tableau K-2 porte uniquement sur les ménages
propriétaires (soit 80 526 propriétaires en 1889 et 84 218 propriétaires en 1901). Ainsi que nous l’avons
déjà noté dans le chapitre 7 (section 2.3), la façon dont le tableau K-2 a été établi par l’administration
fiscale est malheureusement relativement ambiguë. En effet, les publications officielles de l’époque ne pré-
cisent pas clairement toutes les propriétés foncières appartenant à un propriétaire donné ont véritablement
été rassemblées en une seule propriété dans le cadre de ces statistiques : il ne fait aucun doute qu’un im-
meuble appartenant à un propriétaire donné a été compté comme une seule propriété (même si l’immeuble
se décompose en une multitude de logements), mais il est possible que deux immeubles non contigus
appartenant à un même propriétaire aient parfois été comptés comme deux propriétés distinctes 1. Au-
trement dit, il est possible que ces statistiques sous-estiment la concentration réelle de la propriété foncière
parisienne. Il semble cependant peu probable que ces difficultés puissent biaiser significativement les
évolutions 2. En tout état de cause, ces ambiguïtés concernent uniquement les statistiques issues de la
contribution foncière (tableau K-2), et non pas les statistiques issues de la contribution personnelle-mobi-
lière (tableau K-1).

Nous avons indiqué sur les tableaux K-3 et K-4 les coefficients de Pareto obtenus à partir des données
brutes reproduites sur les tableaux K-1 et K-2. Les résultats des estimations des différents fractiles de va-
leurs locatives ont été obtenus par extrapolation par une loi de Pareto, en appliquant les mêmes formules

1. D’après les auteurs de l’époque qui ont utilisé ce type de statistiques (cf. par exemple Leroy-Beaulieu (1881, pp. 172-173)),

ces tableaux statistiques portant sur la ville de Paris étaient établis en regroupant en une seule propriété toutes les propriétés relevant
de la même perception et appartenant à un même propriétaire (deux immeubles relevant de deux perceptions parisiennes différentes
auraient donc été comptés comme deux propriétés différentes, y compris s’ils appartenaient au même propriétaire).

2. Sauf si la carte des perceptions parisiennes a changé de façon importante au cours de la période considérée : par exemple, une
augmentation du nombre de perceptions conduit mécaniquement à une baisse (artificielle) de la concentration de la propriété fon-
cière (à supposer que les propriétés soient effectivement regroupées par perception).

Annexe K 773

que pour les extrapolations réalisées à partir des statistiques des déclarations de revenus (cf. annexe B, sec-
tion 1.1), et ils sont donnés sur le tableau K-5. Pour ce qui concerne les statistiques issues de la contribution
personnelle-mobilière, nous avons calculé les fractiles à partir du nombre total d’habitations principales :
en 1889, le nombre total d’habitations est de 804 011, et le fractile P90-100 regroupe donc les 80 401 ha-
bitations dont la valeur locative est la plus élevée. Pour ce qui concerne les statistiques issues de la contri-
bution foncière, la question du mode de calcul des fractiles se pose davantage, et nous avons réalisé deux
séries d’estimations : l’une en prenant pour population de référence l’ensemble des propriétés, et l’autre en
prenant pour population de référence l’ensemble des habitations (cf. tableau K-5).

Tableau K-1: Les tableaux statistiques bruts établis à partir des enquêtes sur les propriétés bâties de 1889, 1901
et 1911, I: les tableaux « répartition » concernant les valeurs locatives des locaux d’habitation

(contribution personnelle-mobilière)

1889 1901 1911
si Ni Yi si Ni Yi si Ni Yi

1 403 682 65 342 827 1 433 774 70 352 949 1 415 259 68 767 764
300 121 665 39 844 647 300 148 423 48 961 682 300 173 528 57 973 640
400 78 959 33 671 460 400 115 511 50 802 407 400 154 173 68 464 018
500 40 124 20 711 604 500 31 179 16 370 858 500 39 305 20 628 656
600 29 885 18 401 622 600 33 175 20 590 843 600 38 969 24 284 883
700 18 789 13 488 576 700 21 313 15 358 537 700 25 617 18 535 511
800 15 894 12 892 794 800 18 494 15 078 859 800 21 651 17 727 562
900 8 615 7 838 543 900 10 637 9 753 930 900 12 820 11 792 261

1 000 12 187 12 243 825 1 000 12 095 12 187 355 1 000 13 098 13 221 918
1 100 4 640 5 140 294 1 100 5 718 6 365 474 1 100 6 716 7 499 532
1 200 8 227 9 931 445 1 200 8 671 10 492 669 1 200 9 118 11 044 220
1 300 3 471 4 541 991 1 300 4 463 5 862 553 1 300 5 491 7 223 015
1 400 4 025 5 671 503 1 400 4 616 6 521 535 1 400 5 434 7 690 200
1 500 15 449 25 440 521 1 500 17 689 29 435 600 1 500 20 506 34 339 780
2 000 10 194 21 829 305 2 000 11 529 24 845 149 2 000 13 172 28 635 253
2 500 5 659 14 883 862 2 500 6 815 18 079 616 2 500 8 158 21 746 395
3 000 8 056 26 490 537 3 000 9 382 31 137 760 3 000 11 138 37 271 375
4 000 4 516 19 219 635 4 000 5 439 23 366 720 4 000 6 021 26 065 670
5 000 4 759 26 884 841 5 000 5 470 31 196 715 5 000 6 208 35 667 179
7 000 2 796 22 286 476 7 000 3 288 26 342 487 7 000 3 656 29 395 650
10 000 1 471 17 223 645 10 000 1 728 20 193 200 10 000 1 991 23 405 640
15 000 489 8 194 013 15 000 568 9 422 470 15 000 571 9 674 245
20 000 459 14 450 690 20 000 527 17 047 150 20 000 704 22 629 570
Total 804 011 446 624 656 Total 910 504 519 766 518 Total 993 304 603 683 937

Sources: Données brutes recopiées directement des tableaux publiés par l’administration fiscale (1889: BSLC septembre 1890, tome 28, p.339; 1901: BSLC
juillet 1902, tome 52, pp.66-67; 1911: BSLC mai 1913, tome 73, pp.570-573)
Lecture: si représente les seuils des tranches de valeurs locatives utilisées par l’administration fiscale, Ni représente le nombre de locaux d’habitation dont la
valeur locative est comprise entre les seuils si et si+1, et Yi représente le montant total des valeurs locatives correspondantes. Par exemple, en 1889, sur un
total de 804 011 habitations parisiennes, 459 avaient une valeur locative supérieure à 20 000 francs (par an), et la valeur locative totale de ces habitations
était d’environ 14,45 millions de francs. Tous les seuils et montants sont exprimés en anciens francs.
Notes: (i) La ligne « Total » est toujours égale à la somme de toutes les lignes précédentes (nous avons toujours reproduit l’ensemble des tranches figurant
dans les tableaux originaux établis et publiés par l’administration fiscale), et correspond donc au nombre total d’habitations parisiennes.
(ii) Ces tableaux mesurent des valeurs locatives en vigueur aux 1/1/1889, 1/1/1901 et 1/1/1911.

774 Annexes

Tableau K-2: Les tableaux statistiques bruts établis à partir des enquêtes sur les propriétés bâties de 1889, 1901
et 1911, II: les tableaux « répartition » concernant les valeurs locatives des propriétés bâties (contribution foncière)

1889 1901
si Ni Yi si Ni Yi

1 8 954 2 427 373 1 8 329 2 437 152
500 7 605 5 484 155 500 7 449 5 668 072

1 000 5 302 6 493 341 1 000 5 075 6 397 074
1 500 4 297 7 443 939 1 500 4 388 7 764 034
2 000 3 649 8 129 151 2 000 3 510 7 973 707
2 500 3 067 8 447 150 2 500 3 198 8 899 721
3 000 5 429 18 849 957 3 000 5 500 19 321 997
4 000 4 516 20 173 983 4 000 4 536 20 540 171
5 000 3 802 20 700 494 5 000 4 039 22 360 375
6 000 3 292 21 184 345 6 000 3 529 23 024 931
7 000 2 886 21 583 768 7 000 3 249 24 442 231
8 000 2 601 22 000 383 8 000 2 914 24 829 553
9 000 2 232 21 218 323 9 000 2 568 24 478 260
10 000 3 902 42 800 231 10 000 4 432 48 704 264
12 000 4 447 59 790 355 12 000 5 096 68 485 014
15 000 4 781 82 535 589 15 000 5 482 95 131 343
20 000 2 899 64 559 263 20 000 3 298 73 814 854
25 000 2 025 55 266 573 25 000 2 197 60 145 555
30 000 1 318 42 573 926 30 000 1 477 47 862 525
35 000 918 34 135 244 35 000 972 36 267 733
40 000 1 100 48 941 035 40 000 1 239 55 144 861
50 000 614 33 419 267 50 000 675 36 805 104
60 000 308 20 126 122 60 000 362 23 355 485
70 000 170 12 697 934 70 000 193 14 432 979
80 000 103 8 726 498 80 000 139 11 747 971
90 000 75 7 133 894 90 000 85 8 084 818

100 000 234 36 629 010 100 000 287 46 333 313
Total 80 526 733 471 303 Total 84 218 824 454 100

Sources: Données brutes recopiées directement des tableaux publiés par l’administration fiscale (1889: BSLC septembre 1890, tome 28, p.340; 1901: BSLC
juillet 1902, tome 52, pp.62-63; 1911: aucun tableau publié)
Lecture: si représente les seuils des tranches de valeurs locatives utilisées par l’administration fiscale, Ni représente le nombre de propriétés foncières dont
la valeur locative est comprise entre les seuils si et si+1, et Yi représente le montant total des valeurs locatives correspondantes. Par exemple, en 1889, sur un
total de 80 526 propriétés parisiennes, 234 avaient une valeur locative supérieure à 100 000 francs (par an), et la valeur locative totale de ces propriétés était
d’environ 36,63 millions de francs. Tous les seuils et montants sont exprimés en anciens francs.
Notes: (i) La ligne « Total » est toujours égale à la somme de toutes les lignes précédentes (nous avons toujours reproduit l’ensemble des tranches figurant
dans les tableaux originaux établis et publiés par l’administration fiscale), et correspond donc au nombre total de propriétés foncières parisiennes.
(ii) Ces tableaux mesurent des valeurs locatives en vigueur aux 1/1/1889 et 1/1/1901.
(iii) Nous avons uniquement recopié les tableaux concernant les propriétés foncières prenant la forme de « maisons », mais celles prenant la forme
d’« usines » ou de « terrains », peu nombreuses à Paris, ne modifieraient presque pas les résultats obtenus.
Les « maisons » imposées au titre de la contribution foncière incluent les locaux commerciaux (et non seulement les locaux d’habitation), ce qui explique
pourquoi les valeurs locatives totales sont supérieures à celles indiquées sur le tableau K-1.

Annexe K 775

Tableau K-3: Les coefficients de Pareto obtenus à partir des tableaux « répartition »
concernant les locaux d’habitation

1889 1901 1911
si pi bi si pi bi si pi bi

1 100,00 555,50 1 100,00 570,86 1 100,00 607,75
300 49,79 3,17 300 52,36 3,14 300 58,19 3,08
400 34,66 3,06 400 36,06 3,05 400 40,72 2,95
500 24,84 3,08 500 23,37 3,29 500 25,20 3,26
600 19,85 3,00 600 19,95 3,06 600 21,25 3,06
700 16,13 2,96 700 16,30 3,01 700 17,32 3,02
800 13,79 2,88 800 13,96 2,92 800 14,74 2,94
900 11,82 2,83 900 11,93 2,89 900 12,56 2,91

1 000 10,75 2,71 1 000 10,76 2,78 1 000 11,27 2,82
1 100 9,23 2,72 1 100 9,43 2,75 1 100 9,96 2,78
1 200 8,65 2,60 1 200 8,81 2,64 1 200 9,28 2,67
1 300 7,63 2,60 1 300 7,85 2,62 1 300 8,36 2,63
1 400 7,20 2,50 1 400 7,36 2,53 1 400 7,81 2,55
1 500 6,70 2,44 1 500 6,86 2,47 1 500 7,26 2,48
2 000 4,78 2,23 2 000 4,91 2,25 2 000 5,20 2,27
2 500 3,51 2,12 2 500 3,65 2,13 2 500 3,87 2,14
3 000 2,80 1,99 3 000 2,90 2,00 3 000 3,05 2,03
4 000 1,80 1,87 4 000 1,87 1,87 4 000 1,93 1,92
5 000 1,24 1,79 5 000 1,27 1,80 5 000 1,32 1,84
7 000 0,65 1,70 7 000 0,67 1,71 7 000 0,70 1,76
10 000 0,30 1,65 10 000 0,31 1,65 10 000 0,33 1,71
15 000 0,12 1,59 15 000 0,12 1,61 15 000 0,13 1,69
20 000 0,06 1,57 20 000 0,06 1,62 20 000 0,07 1,61

Source : Calculs effectués à partir des données brutes reproduites sur le tableau K-1.
Lecture : En 1889, 0,06 % des locaux d’habitation avaient une valeur locative annuelle supérieure à 20 000 francs, et la valeur locative moyenne de ces
locaux d’habitation était 1,57 fois plus élevée que le seuil de 20 000 francs.

Tableau K-4: Les coefficients de Pareto obtenus à partir des tableaux « répartition »
concernant les propriétés foncières

1889 1901
si pi bi si pi bi

1 100,00 9108,50 1 100,00 9789,51
500 88,88 20,43 500 90,11 21,66

1 000 79,44 11,34 1 000 81,27 11,93
1 500 72,85 8,17 1 500 75,24 8,52
2 000 67,52 6,54 2 000 70,03 6,80
2 500 62,98 5,55 2 500 65,86 5,73
3 000 59,18 4,86 3 000 62,06 5,01
4 000 52,43 4,00 4 000 55,53 4,09
5 000 46,83 3,48 5 000 50,15 3,53
6 000 42,10 3,12 6 000 45,35 3,16
7 000 38,02 2,87 7 000 41,16 2,89
8 000 34,43 2,67 8 000 37,30 2,69
9 000 31,20 2,52 9 000 33,84 2,54
10 000 28,43 2,40 10 000 30,79 2,42
12 000 23,58 2,22 12 000 25,53 2,24
15 000 18,06 2,05 15 000 19,48 2,07
20 000 12,13 1,87 20 000 12,97 1,89
25 000 8,53 1,75 25 000 9,06 1,78
30 000 6,01 1,68 30 000 6,45 1,72
35 000 4,37 1,64 35 000 4,69 1,68
40 000 3,23 1,61 40 000 3,54 1,64
50 000 1,87 1,58 50 000 2,07 1,62
60 000 1,11 1,60 60 000 1,27 1,63
70 000 0,72 1,60 70 000 0,84 1,64
80 000 0,51 1,59 80 000 0,61 1,62
90 000 0,38 1,57 90 000 0,44 1,63

100 000 0,29 1,57 100 000 0,34 1,61

Source : Calculs effectués à partir des données brutes reproduites sur le tableau K-2.
Lecture : En 1889, 0,29 % des propriétés foncières avaient une valeur locative annuelle supérieure à 100 000 francs, et la valeur locative moyenne de ces
propriétés était 1,57 fois plus élevée que le seuil de 100 000 francs.

776 Annexes

Tableau K-5: Résultats de l’estimation de la distribution des valeurs locatives

Contribution personnelle-mobilière

 (francs) P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100
1889 555 2840 4354 9815 13270 25397 59432
1901 571 2920 4503 10128 13686 26254 63228
1911 608 3078 4671 10524 14342 28224 67363

(%) P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100
1889 100,0 51,12 39,19 17,67 11,94 4,57 1,07
1901 100,0 51,15 39,44 17,74 11,99 4,60 1,11
1911 100,0 50,65 38,43 17,32 11,80 4,64 1,11

 (francs) P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100
1889 302 1325 2988 6360 10238 21615 59432
1901 310 1337 3097 6571 10544 22146 63228
1911 333 1486 3208 6706 10871 23875 67363

(%) P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100
1889 48,88 11,93 21,52 5,72 7,37 3,50 1,07
1901 48,85 11,71 21,70 5,76 7,39 3,49 1,11
1911 49,35 12,22 21,11 5,52 7,15 3,54 1,11

(francs) P90 P95 P99 P99,5 P99,9 P99,99
1889 1046 1950 5497 7794 15948 37755
1901 1048 1981 5564 7908 16088 39093
1911 1239 2181 5992 8408 17561 41913

Contribution foncière (1)

 (francs) P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100
1889 9109 40772 54392 99514 128497 230106 528555
1901 9790 43797 57914 106786 139794 257430 618350

(%) P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100
1889 100,00 44,76 29,86 10,93 7,05 2,53 0,58
1901 100,00 44,74 29,58 10,91 7,14 2,63 0,63

 (francs) P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100
1889 5590 27153 43111 70531 103094 196945 59432
1901 6011 29679 45696 73778 110385 217328 63228

(%) P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100
1889 55,24 14,91 18,93 3,87 4,53 1,95 0,58
1901 55,26 15,16 18,67 3,77 4,51 2,00 0,63

(francs) P90 P95 P99 P99,5 P99,9 P99,99
1889 23353 33224 62288 80688 147001 337661
1901 23933 34114 65695 86141 159458 383021

Contribution foncière (2)

 (francs) P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100
1889 912 9123 16616 40799 54425 99222 230235
1901 905 9055 16715 41302 55483 103617 249900

(%) P0-100 P90-100 P95-100 P99-100 P99,5-100 P99,9-100 P99,99-100
1889 100,00 100,00 91,07 44,72 29,83 10,88 2,52
1901 100,00 100,00 92,30 45,61 30,64 11,44 2,76

 (francs) P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100
1889 0 1630 10570 27174 43225 84665 59432
1901 0 1395 10569 27121 43449 87363 63228

(%) P0-90 P90-95 P95-99 P99-99,5 P99,5-99,9 P99,9-99,99 P99,99-100
1889 0,00 8,93 46,34 14,89 18,95 8,35 2,52
1901 0,00 7,70 46,69 14,98 19,19 8,68 2,76

(francs) P90 P95 P99 P99,5 P99,9 P99,99
1889 1 4150 23368 33244 62011 147083
1901 1 4082 21796 33055 63752 154794

Sources : Résultats des extrapolations par une loi de Pareto réalisées à partir des données brutes reproduites sur les tableaux K-1 et K-2.
Lecture : En 1889, la valeur locative moyenne des 10 % des habitations ayant la valeur locative la plus élevée (fractile P90-100) était de 2 840 francs, et leur
part dans la valeur locative totale était de 51,12 % ; la valeur locative moyenne des 10 % des propriétés ayant la valeur lcoative la plus élevée (fractile P90-
100) était de 40 772 francs, et leur part dans la valeur locative totale était de 44,76 %.
Note : Pour ce qui concerne les données brutes issues de la contribution foncière, nous avons réalisé deux séries d’estimations: les estimations « contribution
foncière (1) » calculent les fractiles à partir du nombre de propriétés (par exemple, en 1889, le fractile P90-100 regroupe 8 053 propriétés), alors que les
estimations « contribution foncière (2) » calculent les fractiles à partir du nombre total d’habitations (par exemple, en 1889, le fractile P90-100 regroupe 80 401
propriétés)

TABLE DES TABLEAUX ET GRAPHIQUES

Tableau 0-1 : Les hauts revenus en France en 1998. 12
Graphique 0-1 : La composition des hauts revenus en 1998 : des « classes moyennes » (fractile P90-95)

aux « 200 familles » (fractile P99,99-100). 15

Graphique 1-1 : Le taux d'inflation en France de 1900 à 1998 . 38
Graphique 1-2 : Taux de convertion des francs courants de 1900-1998 en francs de 1998 43
Graphique 1-3 : La taille moyenne des ménages et des foyers de 1900 à 1998. 45
Graphique 1-4 : Le nombre d'emplois salariés et non salariés en France de 1901 à 1998 (en pourcentage de

l'emploi total) . 51
Graphique 1-5 : Le partage de la valeur ajoutée des entreprises entre travail et capital en 1913 et de 1919 à

1998 . 59
Graphique 1-6 : Le revenu moyen par foyer de 1900 à 1998 (en francs de 1998) . 71
Graphique 1-7 : Le revenu moyen par habitant de 1900 à 1998 (en francs de 1998) 71
Tableau 1-1 : Les taux de croissance du revenu moyen de 1900 à 1998 . 72
Graphique 1-8 : Le salaire moyen par salarié de 1900 à 1998 (en francs de 1998) 78
Graphique 1-9 : Le rapport entre l'indice des foyers et l'indice général des prix de 1900 à 1998 (en base 100

en 1914) . 89
Graphique 1-10 : Le poids des loyers dans le budget des ménages locataires de 1914 à 1996 91

Graphique 2-1 : La part des revenus du capital dans les revenus des fractiles P90-95, P95-99 et P99-100 en
1917, 1920, 1932, 1934, 1936, 1937, 1945, 1946 et de 1948 à 1998 . 98

Graphique 2-2 : La part des revenus du capital dans les revenus des fractiles P99-99,5, P99,5-99,9, P99,9-
99,99 et P99,99-100 en 1917, 1920, 1932, 1934, 1936, 1937, 1945, 1946 et de 1948 à 1998 99

Graphique 2-3 : La part des revenus mixtes dans les revenus d'activités des fractiles P90-95, P95-99 et
P99-100 en 1917, 1920, 1932, 1934, 1936, 1937, 1945, 1946 et de 1948 à 1998 103

Graphique 2-4 : La part des revenus mixtes dans les revenus d'activité des fractiles P99-99,5, P99,5-99,9,
P99,9-99,99 et P99,99-100 en 1917, 1920, 1932, 1934, 1936, 1937, 1945, 1946 et de 1948 à 1998 103

Graphique 2-5 : Le revenu moyen du décile supérieur, en 1900-1910 et de 1919 à 1998 (en francs de 1998) . . 123
Graphique 2-6 : La part du décile supérieur dans le revenu total, en 1900-1910 et de 1919 à 1998 124
Tableau 2-1 : L’évolution du pouvoir d’achat des différents fractiles de hauts revenus entre 1900-1910 et

1990-1998 . 128
Tableau 2-2 : L’évolution de la part des différents fractiles de hauts revenus dans le revenu total

entre 1900-1910 et 1990-1998 . 128
Graphique 2-7 : Le revenu moyen des « 200 familles » (fractile P99,99-100), en 1900-1910 et de 1915 à

1998 (en francs de 1998) . 131
Graphique 2-8 : La part des « 200 familles » (fractile P99,99-100) dans le revenu total, en 1900-1910 et de

1915 à 1998 . 131
Graphique 2-9 : Le revenu moyen des « classes moyennes » (fractile P90-95) et des « classes moyennes

supérieures » (fractile P95-99), en 1900-1910 et de 1919 à 1998 (en francs de 1998) 144
Graphique 2-10 : La part des « classes moyennes » (fractile P90-95) et des « classes moyennes

supérieures » (fractile P95-99) dans le revenu total, en 1900-1910 et de 1919 à 1998 144
Graphique 2-11 : Le revenu moyen des « classes supérieures » (fractiles P99-99,5, P99,5-99,9 et P99,9-

99,99) en 1900-1910 et de 1915 à 1998 (en francs de 1998) . 149

794 Les hauts revenus en France au XX
e siècle

Graphique 2-12 : La part des « classes supérieures » (fractiles P99-99,5, P99,5-99,9 et P99,9-99,99) dans
le revenu total, en 1900-1910 et de 1915 à 1998 . 150

Graphique 2-13 : Le revenu moyen du centile supérieur, en 1900-1910 et de 1915 à 1998 (en francs de
1998). 150

Graphique 2-14 : La part du centile supérieur dans le revenu total, en 1900-1910 et de 1915 à 1998 151

Graphique 3-1 : Le salaire moyen des 10 % des salariés les mieux payés, de 1919 à 1938, en 1947 et de
1950 à 1998 (en francs de 1998) . 182

Graphique 3-2 : La part des 10 % des salariés les mieux payés dans la masse salariale totale, de 1919 à
1938, en 1947 et de 1950 à 1998 . 182

Graphique 3-3 : Le salaire moyen des 5 % des salariés les mieux payés de 1919 à 1938, en 1947 et de 1950
à 1998 (en francs de 1998) . 183

Graphique 3-4 : La part des 5 % des salariés les mieux payés dans la massa salariale totale de 1919 à 1938,
en 1947 et de 1950 à 1998 . 184

Graphique 3-5 : Le salaire moyen des 1 % des salariés les mieux payés, de 1919 à 1938, en 1947 et de
1950 à 1998 (en francs de 1998) . 184

Graphique 3-6 : La part des 1 % des salariés les mieux payés, dans la masse salariale totale, de 1919 à
1938, en 1947 et de 1950 à 1998 . 185

Graphique 3-7 : Le ratio entre le salaire moyen des cadres supérieurs et le salaire des ouvriers de l'industrie
de 1951 à 1998 . 206

Graphique 3-8 : Le ratio P90/P10 de la distribution des salaires de 1950 à 1998 . 213
Graphique 3-9 : La position des seuils P10, P50 et P90 de la distribution des salaires vis-à-vis du salaire

moyen de 1950 à 1998. 213

Tableau 4-1 : Les barèmes de l’impôt général sur le revenu (IGR) appliqués lors de l’imposition des
revenus des années 1915-1918 . 255

Tableau 4-2 : Les barèmes de l’impôt général sur le revenu (IGR) appliqués lors de l’imposition
des revenus des années 1919-1935 . 263

Tableau 4-3 : Le barème de l’impôt général sur le revenu (IGR) appliqué lors de l’imposition
des revenus des années 1936-1941 . 274

Tableau 4-4 : Le barème de l’impôt général sur le revenu (IGR) appliqué lors de l’imposition
des revenus des années 1942-1944 . 280

Tableau 4-5: Les barèmes de l’impôt sur le revenu appliqués lors de l’imposition des revenus des années
1945-1998 . 296

Tableau 4-6: Les « majorations exceptionnelles » dans l’histoire de l’impôt sur le revenu (1915-1998) 322
Graphique 4-1 : Le taux marginal supérieur de l'impôt sur le revenu de 1915 à 1998 326

Graphique 5-1 : La proportion de foyers imposables à l'impôt sur le revenu de 1915 à 1998. 347
Graphique 5-2 : Le taux moyen d'imposition des « classes moyennes » (fractile P90-95), des « classes

moyennes supérieures » (fractile P95-99) et du centile supérieur (fractile P99-100) de 1915 à 1998 350
Graphique 5-3 : Le taux moyen d'imposition des « classes supérieures » fractiles P99-99,5, P99,5-99,9 et

P99,9-99,99) et des « 200 familles » (fractile P99,99-100) et de 1915 à 1998 . 351
Graphique 5-4 : Le taux moyen d'imposition des 9 déciles inférieurs (fractile P0-90) et du décile supérieur

(fractile P90-100) de 1919 à 1998 . 351
Graphique 5-5 : Le taux moyen d'imposition (tous foyers confondus) de l'impôt sur le revenu de 1915 à

1998 . 352
Graphique 5-6 : La part de l'impôt total acquitée par le décile supérieur (fractile P90-100), le centile

supérieure (fractile P99-100) et le millime supérieur (fractile P99,9-100) de 1915 à 1998. 353
Graphique 5-7 : La part de l'impôt total acquitée par les « 200 familles » (fractile P99,99-100) de 1915 à

1998 . 353
Reproduction 5-1 : La « une » de L’Humanité du 27 septembre 1936 . 379
Graphique 5-8 : La part du décile supérieur dans le revenu total, avant et après impôt, en 1900-1910 et de

1919 à 1998 . 391

Table des tableaux et graphiques 795

Graphique 5-9 : La part du centile supérieur dans le revenu total, avant et après impôt, en 1900-1910 et de
1915 à 1998 . 395

Graphique 5-10 : La part des « 200 familles » (fractile P99,99-100) dans le revenu total, avant et après
impôt, en 1900-1910 et de 1915 à 1998. 395

Tableau 5-1 : L’impact de l’impôt sur le revenu sur l’accumulation du capital, I . 398
Tableau 5-2 : L’impact de l’impôt sur le revenu sur l’accumulation du capital, II 401

Graphique 6-1 : La succession moyenne des « classes moyennes » (fractile P90-95), de 1902 à 1994 (en
francs de 1998) . 457

Graphique 6-2 : La succession moyenne des « 200 familles » (fractile P99,99-100), de 1902 à 1994 (en
francs de 1998) . 459

Graphique 6-3 : Le ratio entre la succession moyenne des « 200 familles » (fractile P99,99-100) et la
succession moyenne des « classes moyennes » (fractile P90-95), de 1902 à 1994 459

Graphique 7-1 : La part des fractile de foyers les mieux logés dans la valeur locative totale, à Paris, en
1889, 1901 et 1911 . 540

Graphique 7-2 : La part des fractiles de gros propriétaires dans la valeur locative totale, à Paris, en 1889 et
1901 . 541

ANNEXES

Tableau A-1: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de
revenus (revenus 1915-1998) . 556

Tableau A-2: Nombre de foyers fiscaux imposables, revenu imposable et impôt total (revenus 1915-1998) . . . 566
Tableau A-3: Le passage des droits simples à l’impôt net (revenus 1919-1998) . 567
Tableau A-4 : Les références des publications où les différents tableaux « répartition » ont été publiés

(revenus 1915-1998) . 569
Tableau A-5 : Les tableaux disponibles et les tableaux utilisés pour les revenus 1919-1998 570
Tableau A-6: Le rythme des émissions de rôles par tranches de revenu, des années 1920 aux années 1990 . . . 575
Tableau A-7 : Le montant des rôles émis au titre des revenus de 1915-1935 au cours des années n+1, n+2,

etc. 577
Tableau A-8: Le montant des rôles émis au titre de l’année courante et au titre des années antérieures

durant les excercices 1936-1952 . 578
Tableau A-9: Le cas des revenus des années 1915-1918. 581
Tableau A-10 : Les références des publications où les différents tableaux « composition » ont été publiés

(revenus 1917, 1920, 1932, 1934, 1936, 1937, 1945-1946, 1948-1998) . 582
Tableau A-11: La répartition des plus-values dans les tableaux statistiques bruts

établis par l’administration fiscale (revenus 1988-1998) . 588
Tableau A-12: L’importance des plus-values pour les différents fractiles de hauts revenus (revenus 1992-

1995). 588

Tableau B-1: Les coefficients de Pareto obtenus à partir des données brutes
établies par l’administration fiscale (revenus 1915-1998) . 595

Tableau B-2: Résultats de l’estimation de la distribution du revenu imposable (niveaux P90-100,.., P99,99-
100) (revenus 1915-1998) . 602

Tableau B-3: Résultats de l’estimation de la distribution du revenu imposable (niveaux P90-95,.., P99,99-
100) (revenus 1915-1998) . 603

Tableau B-4: Résultats de l’estimation de la distribution du revenu imposable (seuils P90,.., P99,99)
(revenus 1915-1998) . 604

Tableau B-5: Les taux de rehaussement à appliquer aux revenus de 1916-1947
pour tenir compte de la déductibilité de l’IGR de l’année précédente . 609

796 Les hauts revenus en France au XX
e siècle

Tableau B-6: Les taux moyens d’impôts cédulaires des fractiles P90-95,.., P99,99-100 (revenus 1917-
1969) et les taux globaux de rehaussement (IGR + impôts cédulaires) à appliquer aux revenus 1916-
1970 . 611

Tableau B-7: Les taux de rehaussement à appliquer pour passer du revenu imposable au revenu fiscal 612
Tableau B-8: Résultats de l’estimation de la distribution du revenu fiscal (niveaux P90-100,.., P99,99-100)

(revenus 1915-1998) . 612
Tableau B-9: Résultats de l’estimation de la distribution du revenu fiscal (niveaux P90-95,.., P99,99-100)

(revenus 1915-1998) . 613
Tableau B-10: Résultats de l’estimation de la distribution du revenu fiscal (seuils P90,.., P99,99) (revenus

1915-1998) . 615
Tableau B-11: Résultats de l’estimation de la distribution du revenu fiscal (en francs de 1998)

(niveaux P90-100,.., P99,99-100) (revenus 1915-1998) . 616
Tableau B-12: Résultats de l’estimation de la distribution du revenu fiscal (en francs de 1998)

(niveaux P90-95,.., P99,99-100) (revenus 1915-1998) . 617
Tableau B-13: Résultats de l’estimation de la distribution du revenu fiscal (en francs de 1998) (seuils

P90,.., P99,99) (revenus 1915-1998). 618
Tableau B-14: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total)

(niveaux P90-100,.., P99,99-100) (revenus 1915-1998) . 620
Tableau B-15: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total)

(niveaux 90-95,.., P99,99-100) (revenus 1915-1998) . 621
Tableau B-16: Les résultats de l’estimation de la composition des hauts revenus (revenus 1917, 1920,

1932, 1934, 1936-1937, 1945-1946 et 1948-1998) . 625
Tableau B-17: L’évolution de la composition des hauts revenus (RF, RCM, BA, BIC, BNC, TSP) (revenus

1917, 1920, 1932, 1934, 1936-1937, 1945-1946 et 1948-1998) . 629
Tableau B-18: L’évolution de la composition des hauts revenus

(revenus du capital, revenus mixtes, revenus du travail) (revenus 1917, 1920, 1932, 1934, 1936-1937,
1945-1946 et 1948-1998). 632

Tableau B-19: Les taux moyens d’imposition des différents fractiles en pourcentage du revenu imposable
(revenus 1915-1998) . 635

Tableau B-20: Les taux moyens d’imposition des différents fractiles en pourcentage du revenu fiscal
(revenus 1915-1998) . 636

Tableau B-21: La part des différents fractiles dans l’impôt total (revenus 1915-1998) 637
Tableau B-22: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total

après impôt) (niveaux P90-100,.., P99,99-100) (revenus 1915-1998) . 640
Tableau B-23: Résultats de l’estimation de la distribution du revenu fiscal (en % du revenu fiscal total

après impôt) (niveaux P90-95,.., P99,99-100) (revenus 1915-1998). 641

Tableau C-1 : Les déductions du revenu imposable pour charges de famille appliquées lors de l’imposition
des revenus des années 1915-1944 (impôt général sur le revenu). 648

Tableau C-2 : Les réductions d’impôt pour charges de famille appliquées lors de l’imposition des revenus
des années 1915-1947 (impôt général sur le revenu et impôts cédulaires) . 648

Tableau C-3 : Les plafonds de la déduction forfaitaire de 10 % pour frais professionnels et de l’abattement
supplémentaire de 20 % (revenus 1934-1998) . 649

Tableau C-4: Les paramètres de la décote (revenus 1951-1952, 1957-1972 et 1981-1998) et les taux des
minorations d’impôt (revenus 1966-1972 et 1984-1992) . 650

Tableau C-5 : Les seuils de plafonnement du quotient familial appliqués lors de l’imposition des revenus
des années 1981-1998 . 650

Tableau C-6: Les barèmes de l’impôt cédulaire sur les salaires appliqués lors de l’imposition des salaires
des années 1917-1948 . 651

Tableau C-7: Les déductions pour charges de famille appliquées lors de l’imposition des salaires des
années 1922-1933 (impôt cédulaire sur les salaires) . 651

Tableau C-8 : Les barèmes de l’impôt cédulaire sur les bénéfices industriels et commerciaux appliqués lors
de l’imposition des bénéfices des années 1917-1947 . 652

Tableau C-9: Les règles de calcul de la taxe proportionnelle (imposition des revenus des années 1948-
1958) et de la taxe complémentaire (imposition des revenus des années 1959-1969) 652

Table des tableaux et graphiques 797

Tableau D-1: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de
salaires déposées par les employeurs au titre de l’impôt cédulaire sur les salaires (salaires 1919-1938) 658

Tableau D-2 : Les références des publications où les tableaux « salaires » ont été publiés (salaires 1919-
1938). 659

Tableau D-3 : Les salariés soumis à l’Impôt cédulaire sur les salaires (salaires 1939-1938) 659
Tableau D-4: Les coefficients de Pareto de la distributions des salaires (salaires 1919-1938) 661
Tableau D-5: Résultats de l’estimation de la distribution des salaires (salaires 1919-1938) (francs courants) . . 662
Tableau D-6: Résultats de l’estimation de la distribution des salaires (salaires 1919-1938) (francs de 1998) . . 663
Tableau D-7: Résultats de l’estimation de la distribution des salaires (salaires 1919-1938) (en % de la

masse salariale) . 664
Tableau D-8: Les tableaux statistiques bruts établis par l’INSEE à partir des déclarations de salaires des

employeurs (salaires 1947 et 1950-1952) . 667
Tableau D-9: Les tableaux statistiques bruts établis par l’INSEE à partir des déclarations de salaires des

employeurs (salaires 1956-1992) . 668
Tableau D-10: Les tableaux statistiques bruts établis par l’INSEE à partir des déclarations de salaires des

employeurs (salaires 1993-1996) . 669
Tableau D-11: Résultats bruts de la procédure d’extrapolation par une loi de Pareto. 670
Tableau D-12 : Comparaison avec les estimations de P10, P50 et P90 publiées par l’INSEE 671
Tableau D-13 : Comparaison avec les estimations de P90, P95, P99, P90-100, P95-100 et P99-100

obtenues à partir des fichiers DADS 1976-1996 . 672
Tableau D-14 : Résultats définitifs de l’estimation de la distribution des salaires (salaires 1947 et 1950-

1998), en francs courants . 673
Tableau D-15 : Résultats définitifs de l’estimation de la distribution des salaires (salaires 1947 et 1950-

1998), en francs de 1998 . 674
Tableau D-16 : Résultats définitifs de l’estimation de la distribution des salaires (salaires 1947 et 1950-

1998), en % de la masse salariale . 675
Tableau D-17: Les distributions de salaires dans les enquêtes Emploi, 1990-1998 676

Tableau E-1: Le salaire ouvrier moyen sur longue période, 1900-1998 . 679
Tableau E-2: Les salaires moyens par CSP, 1947 et 1950-1998 . 682
Tableau E-3: Le rapport entre le salaire moyen et le salaire ouvrier moyen, 1900-1998 684
Tableau E-4: Rémunérations annuelles de quelques emplois dans la fonction publique (1911-1966) 688

Tableau F-1: Les indices de prix à la consommation, 1890-1998 . 690

Tableau G-1 : PIB, RPB et RDB, 1900-1998 . 695
Tableau G-2 : Revenu fiscal total et revenu fiscal moyen, 1900-1998 . 697
Tableau G-3: Décomposition de la valeur ajoutée entre travail et capital, 1900-1949 703
Tableau G-4: Décomposition de la valeur ajoutée entre travail et capital, 1949-1998 704
Tableau G-5: Décomposition du revenu des ménages au sens de la comptabilité nationale, 1900-1938. 710
Tableau G-6: Décomposition du revenu des ménages au sens de la comptabilité nationale, 1949-1998. 711
Tableau G-7: Décomposition des revenus de la propriété (au sens de la comptabilité nationale), 1949-1959 . . 712
Tableau G-8: Décomposition des revenus de la propriété (au sens de la comptabilité nationale), 1959-1998 . . 712
Tableau G-9: Décomposition du revenu fiscal, 1913-1943 . 713
Tableau G-10: Décomposition du revenu fiscal, 1956-1995 . 713
Tableau G-11: Les ratios (revenu fiscal)/(revenu au sens de la comptabilité nationale), 1956-1995 714
Tableau G-12 : Les estimations des « revenus privés » de Dugé de Bernonville, 1913-1943 714
Tableau G-13: L’évaluation des revenus de l’industrie et du commerce par Dugé de Bernonville, 1920-

1938 . 715
Tableau G-14: L’évaluation des revenus de valeurs mobilières par Dugé de Bernonville, 1920-1938 715
Tableau G-15: Les estimations de l’autofinancement des sociétés françaises par Malissen, 1921-1949 716

798 Les hauts revenus en France au XX
e siècle

Tableau G-16 : Les BIC soumis à l’impôt cédulaire sur les BIC (tous régimes confondus), bénéfices 1919-
1945 . 716

Tableau G-17 : Décomposition du régime normal et du régime spécial, bénéfices 1929-1945. 717
Tableau G-18: Les BIC fiscaux face au cycle économique, 1919-1938 (I) . 717
Tableau G-19: Les BIC fiscaux face au cycle économique, 1919-1938 (II) . 718
Tableau G-20 : Les séries de PIB pour la période 1913-1949 publiées par Sauvy, Vincent, Carré-Dubois-

Malinvaud, Toutain et Maddison . 718
Tableau G-21 : Les séries de PIB pour la période 1913-1949 exprimées en base 100 en 1913 et

en taux de croissance annuels . 719
Tableau G-22 : Les séries de PIB de Villa pour la période 1913-1949 . 720

Tableau H-1: Population, ménages et foyers fiscaux en milliers, 1900-1998 . 722
Tableau H-2: La répartition de la population active ayant un emploi par catégories socioprofessionnelles,

1901-1936 . 726
Tableau H-3: La répartition de la population active ayant un emploi par catégories socioprofessionnelles,

1954-1982 . 727
Tableau H-4: La répartition de la population active occupée par catégories socioprofessionnelles, 1982-

1998 . 728
Tableau H-5: Le nombre d’emplois salariés et non-salariés de 1901 à 1998 . 729

Tableau I-1: Les revenus moyens par catégories socioprofessionnelles dans les enquêtes « Revenus
fiscaux », 1956-1996 (revenus annuels moyens, en francs courants) . 737

Tableau I-2: Les revenus moyens par catégories socioprofessionnelles dans les enquêtes « Revenus
fiscaux », 1956-1996 (revenus annuels moyens, en francs de 1998) . 738

Tableau I-3: Les estimations de la distribution des revenus figurant dans les projets de loi Doumer (1896)
et Caillaux (1907). 739

Tableau I-4: L’estimation de la distribution des revenus réalisée par Colson (1903) 741
Tableau I-5 : L’estimation Sauvy de la distribution des revenus pour 1929. 741

Tableau J-1: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de
successions, I: les tableaux « répartition » (successions 1902-1994). 746

Tableau J-2 : Les références des publications où les différents tableaux « répartition » ont été publiés
(successions 1902-1994) . 749

Tableau J-3: Les tableaux statistiques bruts établis par l’administration fiscale à partir des déclarations de
successions, II: les tableaux « composition » (successions 1945, 1956, 1962 et 1994) 751

Tableau J-4: Les coefficients de Pareto obtenus à partir des données brutes établies par l’administration
fiscale (successions 1902-1994). 756

Tableau J-5: Résultats de l’estimation de la distribution des successions (niveaux P90-100,.., P99,99-100)
(en francs courants) . 759

Tableau J-6: Résultats de l’estimation de la distribution des successions (niveaux P90-95,.., P99,99-100)
(en francs courants) . 760

Tableau J-7: Résultats de l’estimation de la distribution des successions (seuils P90,.., P99,99) (en francs
courants) . 761

Tableau J-8: Résultats de l’estimation de la distribution des successions (niveaux P90-100,.., P99,99-100)
(en francs de 1998) . 762

Tableau J-9: Résultats de l’estimation de la distribution des successions (niveaux P90-95,.., P99,99-100)
(en francs de 1998) . 763

Tableau J-10: Résultats de l’estimation de la distribution des successions (seuils P90,.., P99,99) (en francs
de 1998) . 764

Tableau J-11: Résultats de l’estimation des parts des grosses successions dans l’annuité successorale totale
(parts P90-100,.., P99,99-100) (en %) . 765

Tableau J-12: Résultats de l’estimation des parts des grosses successions dans l’annuité successorale totale
(parts P90-95,.., P99,99-100) (en %) . 766

Table des tableaux et graphiques 799

Tableau K-1: Les tableaux statistiques bruts établis à partir des enquêtes sur les propriétés bâties de 1889,
1901 et 1911, I: les tableaux « répartition » concernant les valeurs locatives des locaux d’habitation
(contribution personnelle-mobilière) . 773

Tableau K-2: Les tableaux statistiques bruts établis à partir des enquêtes sur les propriétés bâties de 1889,
1901 et 1911, II: les tableaux « répartition » concernant les valeurs locatives des propriétés bâties
(contribution foncière). 774

Tableau K-3: Les coefficients de Pareto obtenus à partir des tableaux « répartition »
concernant les locaux d’habitation . 775

Tableau K-4: Les coefficients de Pareto obtenus à partir des tableaux « répartition »
concernant les propriétés foncières . 775

Tableau K-5: Résultats de l’estimation de la distribution des valeurs locatives . 776

TABLE DES MATIÈRES

Remerciements . 9

Introduction générale : Pourquoi s'intéresser aux hauts revenus ? 11

1. La raison de fond : les hauts revenus et la dynamique des inégalités 11
1.1. Les hauts revenus, des « classes moyennes » aux « 200 familles ». 11
1.2. Les hauts revenus et la courbe de Kuznets. 18

2. Une raison pragmatique : les sources disponibles . 21
2.1. La source centrale : les déclarations de revenus (1915-1998) . 21

2.1.1. Description générale de la source . 21
2.1.2. Pourquoi cette source n’a-t-elle jamais été exploitée en France ? 23

2.2. Les autres sources utilisées dans ce livre . 27
2.2.1. Les sources sur la législation de l’impôt sur le revenu (1914-1998) 27
2.2.2. La comptabilité nationale (1900-1998) . 29
2.2.3. Les déclarations de salaires (1919-1998) . 30
2.2.4. Les déclarations de successions (1902-1994) . 31

3. Plan du livre . 32

PREMIÈRE PARTIE

L’ÉVOLUTION DE L’INÉGALITÉ DES REVENUS EN FRANCE AU xxe SIÈCLE

1. Un pouvoir d’achat « moyen » multiplié par 5 au XXe siècle 37

1. Francs courants et francs constants : l’inflation en France au XXe siècle 37
2. Population, ménages, foyers et actifs : la démographie en France au XXe siècle 43
3. Salariés et non-salariés, revenus du travail et revenus du capital : la composition

du revenu des ménages en France au XXe siècle . 49
3.1. Le trend de « salarisation » des revenus d’activité . 50
3.2. La « courbe en U » suivie par la part des revenus du capital . 54

4. L’évolution du pouvoir d’achat « moyen » en France au XXe siècle 65
4.1. La stabilité de la part des revenus des ménages dans le PIB . 66
4.2. Les étapes de la croissance du revenu « moyen » . 70
4.3. Revenu moyen et salaire moyen . 77

5. Que signifie un pouvoir d’achat multiplié par 5 ? . 80

802 Les hauts revenus en France au XX
e siècle

2. L’évolution de la composition et du niveau des hauts revenus en France
au XXe siècle. 93

1. L’évolution de la composition des hauts revenus en France au XXe siècle 94
1.1. Les régularités d’une société « capitaliste » . 96

1.1.1. La part des revenus du capital dans le revenu total est toujours une fonction
croissante du revenu . 96

1.1.2. La part des revenus mixtes dans les revenus d’activité est toujours une
fonction croissante du revenu. 101

1.2. Les évolutions d’une société « capitaliste » . 108
1.2.1. La « courbe en U » suivie par la part des revenus du capital 108
1.2.1.1. Le cas des « 200 familles » (fractile P99,99-100) . 108
1.2.1.2. Le cas des fractiles inférieurs . 111
1.2.2. Le trend de « salarisation » des revenus d’activité . 115

2. L’évolution du niveau des hauts revenus en France au XXe siècle : la baisse sécu-
laire de la part des très hauts revenus dans le revenu total . 121

2.1. Premiers repères : l’évolution du revenu moyen du décile supérieur 122
2.2. L’effondrement des « 200 familles » (1914-1945) . 129
2.3. Pourquoi les « 200 familles » ne se sont-elles jamais remises des chocs de la période

1914-1945 ? . 136
2.4. La stabilité des « classes moyennes », du début du siècle aux années 1990 142
2.5. La situation intermédiaire des « classes supérieures ». 148

3. L’évolution du niveau des hauts revenus en France au XXe siècle : la complexité
de la dynamique des inégalités à moyen terme. 152

3.1. La complexité de l’entre-deux-guerres . 152
3.2. La reconstruction chaotique des inégalités depuis la Seconde Guerre mondiale 163

4. Un siècle d’inégalités de revenus : questions ouvertes . 167

3. L’inégalité des salaires en France au XXe siècle . 169

1. Les inégalités entre salariés dans les recensements . 170
2. L’évolution de la part des hauts salaires dans la masse salariale totale 175

2.1. La source utilisée . 175
2.2. La stabilité à long terme de la part des hauts salaires dans la masse salariale 180
2.3. Les fluctuations de court terme et de moyen terme. 188
2.4. Les erreurs induites par les comparaisons de « salariés types » 203

3. Que sait-on de l’évolution de l’inégalité dans le bas de la distribution ? 210
3.1. L’évolution de l’inégalité entre bas salaires et salaires moyens 211
3.2. L’évolution de l’inégalité entre bas revenus et revenus moyens 215

4. Les contemporains étaient-ils conscients de ces faits ? . 218
5. Comment expliquer la stabilité à long terme de l’inégalité des salaires ? 223

Table des matières 803

DEUXIÈME PARTIE

LES HAUTS REVENUS ET LA REDISTRIBUTION EN FRANCE AU xxe SIÈCLE

4. La législation de l’impôt sur le revenu de 1914 à 1998 233

1. Les hauts revenus face à l’impôt jusqu’en 1914 : « l’accumulation en paix » 234
1.1. Les « quatre vieilles » . 234
1.2. L’impôt sur le revenu des valeurs mobilières (IRVM) (loi du 29 juin 1872) 239
1.3. L’impôt progressif sur les successions (loi du 25 février 1901) 243

2. L’architecture générale du système d’impôts sur les revenus créé en 1914-1917 . . . 246
3. 1915-1944 : l’évolution chaotique de l’impôt sur le revenu . 254

3.1. Les années de la Première Guerre mondiale : barèmes « en taux marginal » et barèmes
« en taux moyen » . 254

3.2. La seconde naissance de l’impôt sur le revenu (loi du 25 juin 1920) 259
3.3. La stabilisation dans les grandes manœuvres (1920-1936) . 262
3.4. L’impôt sur le revenu du Front Populaire . 272
3.5. L’impôt sur le revenu sous Vichy . 279

4. 1945-1998 : l’impôt sur le revenu « apaisé ». 284
4.1. La loi du 31 décembre 1945 : les nouveaux fondements. 284

4.1.1. Le quotient familial. 284
4.1.2. La forme générale du barème. 295
4.1.3. La non-déduction de l’impôt de l’année précédente. 302

4.2. Les réformes de 1948 et de 1959 : la question des salaires . 305
4.3. Mai 1968 et mai 1981 : les dernières « majorations exceptionnelles » ? 319
4.4. La sécession des revenus du capital : un retour à l’impôt « multiple » ? 327

5. Qui a payé quoi ? . 335

1. Qui sont les « hauts » revenus ? Les enseignements des évolutions séculaires. 336
1.1. La disparition des très hauts revenus. 337
1.2. L’intégration des « classes moyennes » . 346
1.3. Un impôt toujours très concentré . 358

2. Qui sont les « hauts » revenus ? Les réponses des augmentations d’impôt. 361
2.1. La rareté des augmentations d’impôt. 361
2.2. Mai 1981 et le Front Populaire : bis repetita ? . 364
2.3. Les augmentations d’impôt « virtuelles » des programmes électoraux 373

3. L’impact de l’impôt sur le revenu sur les inégalités . 390
3.1. L’impact immédiat sur l’inégalité des revenus disponibles . 390
3.2. L’impact dynamique sur les inégalités patrimoniales futures 396

804 Les hauts revenus en France au XX
e siècle

TROISIÈME PARTIE

LA FRANCE ET LA COURBE DE KUZNETS

6. La « fin des rentiers » est-elle une illusion fiscale ?. 407

1. Le problème des revenus du capital légalement exonérés de l’impôt sur le revenu . . 408
1.1. Le cas des revenus soumis au prélèvement libératoire et des revenus des livrets. 409
1.2. Le cas des intérêts crédités sur les contrats d’assurance-vie . 415
1.3. Le cas des plus-values . 420
1.4. Le cas des profits non distribués. 431

2. Le problème de la fraude fiscale . 435
3. Les enseignements issus des déclarations de successions . 448

3.1. La source utilisée . 450
3.2. Les résultats obtenus : l’effondrement des très grosses successions 456
3.3. Les contemporains étaient-ils conscients de ces faits ? . 467

7. Comment se situe la France par rapport aux expériences étrangères ? . . . 477

1. Des expériences globalement similaires au XXe siècle . 478
1.1. Les hauts revenus à la veille de la Première Guerre mondiale 479
1.2. Les hauts revenus face aux crises du « premier xxe siècle ». 487
1.3. Les hauts revenus face à l’impôt progressif . 499

2. La réduction des inégalités avait-elle commencé avant 1914 ? 512
2.1. Les chocs des années 1914-1945 ne sont-ils que la face émergée de l’iceberg ? 513
2.2. La « question sociale » à l’aube du xxe siècle : le problème de la mauvaise foi. 522
2.3. Que sait-on de l’évolution des inégalités au xixe siècle ? . 531

3. Inégalités, redistribution et développement économique . 541

Conclusion générale : Les hauts revenus en France à l'aube du XXI
e siècle 547

1. Un siècle d’inégalités en France . 547
2. Un retour au XIXe siècle est-il possible ? . 548
3. La fièvre et le thermomètre . 550

Table des matières 805

ANNEXES

A. Les tableaux statistiques bruts établis par l’administration fiscale à partir
des déclarations de revenus (revenus 1915-1998) . 555

1. Les tableaux « répartition » (revenus 1915-1998) . 555
1.1. La forme générale des tableaux « répartition » . 555
1.2. Les autres informations contenues dans les tableaux « répartition ». 560
1.3. L’évolution du nombre de contribuables, du revenu imposable total et de l’impôt

émis . 562
1.4. Les références des publications où les tableaux « répartition » ont été publiés 568
1.5. La question de la date des émissions de rôles . 574

2. Les tableaux « composition » (revenus 1917, 1920, 1932, 1936, 1937, 1945-
1946 et 1948-1998) . 581

2.1. La forme générale des tableaux « composition » . 581
2.2. Les catégories de revenus utilisées dans les tableaux « composition » 583

3. Les tableaux « plus-values » (revenus 1988-1998) . 586
4. Les autres tableaux statistiques établis par l’administration fiscale 588

B. Méthodologie et résultats des estimations réalisées à partir des statistiques
des déclarations de revenus (revenus 1915-1998) . 592

1. L’estimation du niveau des différents fractiles de hauts revenus (revenus 1915-
1998) . 592

1.1. La technique d’approximation par une loi de Pareto . 592
1.1.1. Les séries estimées . 592
1.1.2. La loi de Pareto . 593
1.1.3. La technique d’approximation utilisée . 597

1.2. La fiabilité des techniques d’approximation par une loi de Pareto. 599
1.3. Les corrections pour distributions tronquées, revenus 1915-1965 601

1.3.1. La période 1945-1965 . 601
1.3.2. La période 1919-1944 . 606
1.3.3. La période 1915-1918 . 607

1.4. Le passage du revenu imposable au revenu fiscal. 555
1.4.1. La déductibilité de l’IGR de l’année précédente (revenus 1916-1947) 608
1.4.2. La déductibilité des impôts cédulaires de l’année précédente (revenus 1918-

1970) . 609
1.4.3. Les déductions et abattements catégoriels . 610

1.5. Les résultats obtenus . 610
2. L’estimation de la composition des différents fractiles de hauts revenus (revenus

1917, 1920, 1932, 1934, 1936-1937, 1945-1946 et 1948-1998) . 622
2.1. Les difficultés liées à l’estimation de la composition . 622
2.2. La méthodologie utilisée . 623

3. L’estimation des taux moyens d’imposition des différents fractiles de hauts reve-
nus (revenus 1915-1998). 634

3.1. Les estimations réalisées . 634
3.2. Fiabilité des estimations. 639

806 Les hauts revenus en France au XX
e siècle

C. Données complémentaires sur la législation de l’impôt sur le revenu 647

1. Tableaux complémentaires sur la législation . 647
2. Chronologie des principaux textes législatifs et réglementaires 653

D. Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques des déclarations de salaires des employeurs (salaires 1919-
1938, 1947 et 1950-1998) . 657

1. Les estimations effectuées à partir des statistiques de l’impôt cédulaire sur les
salaires (salaires 1919-1938). 657

2. Les estimations effectuées à partir des statistiques issues de l’exploitation des
déclarations de salaires (DADS) par l’INSEE (salaires 1947 et 1950-1996) 664

E. Estimation de séries homogènes portant sur le salaire ouvrier et le salaire
moyen sur longue période (1900-1998) . 677

1. Le salaire ouvrier (1900-1998) . 677
1.1. Les séries disponibles . 677
1.2. La série retenue dans ce livre . 678

2. Les salaires moyens par CSP, 1947 et 1950-1998 . 681
3. Le salaire moyen (tous salariés confondus) (1900-1998) . 683
4. Les salaires des fonctionnaires. 687

F. Les indices de prix à la consommation (1900-1998) . 689

G. Méthodologie et résultats des estimations réalisées à partir des séries de la
comptabilité nationale (1900-1998) . 693

1. Estimation d’une série homogène de revenu fiscal total et moyen de 1900 à 1998 . . 693
2. Estimation de séries homogènes permettant de décomposer de la valeur ajoutée

entre travail et capital de 1900 à 1998 . 703
3. Séries complémentaires . 708

H. Population, ménages et structure socioprofessionnelle, 1900-1998 721

1. Population, nombre de ménages et nombre de foyers, 1900-1998 721
2. Structure socioprofessionnelle de la population active, 1900-1998 725

I. Les estimations de la distribution des revenus en France au XXe siècle 730

1. Les estimations portant sur les périodes postérieures à la Seconde Guerre
mondiale : les enquêtes « Revenus fiscaux » organisées par l’INSEE (1956-1996) 730

1.1. Les résultats exprimés en termes de fractiles . 731
1.1.1. La période 1956-1970 . 731
1.1.2. La période 1970-1996 . 734

1.2. Les résultats exprimés en termes de catégories socioprofessionnelles 736

Table des matières 807

2. Les estimations portant sur les périodes antérieures à la Seconde Guerre
mondiale . 738

2.1. Les estimations Doumer-Caillaux-Colson portant sur les années 1900-1910 738
2.2. L’estimation Sauvy portant sur l’année 1929. 741
2.3. Les estimations Brochier-Jankeliowitch portant sur les années 1938 et 1946 742

J. Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques issues des déclarations de successions (successions 1902-
1994) . 744

1. Les tableaux statistiques bruts établis par l’administration fiscale à partir des
déclarations de successions (successions 1902-1994) . 744

1.1. Les tableaux « répartition » . 744
1.2. Les tableaux « composition » . 749
1.3. Les tableaux portant sur les donations. 750
1.4. Autres tableaux . 752

2. Méthodologie et résultats de l’estimation du niveau des différents fractiles de
grosses successions (successions 1902-1994) . 754

3. Données générales sur la législation et le poids effectif de l’impôt sur les succes-
sions pesant sur les très grosses successions (successions 1902-1994) 766

3.1. Parts successorales, successions et donations . 767
3.2. Les taux d’imposition appliqués au début du siècle . 767
3.3. Les taux d’imposition appliqués dans l’entre-deux-guerres. 768
3.3. Les taux d’imposition appliqués depuis la Seconde Guerre mondiale 769

K. Données brutes, méthodologie et résultats des estimations réalisées à partir
des statistiques de répartition des loyers parisiens (loyers de 1889, 1901 et
1911) . 772

Bibliographie . 777

Index . 789

Table des tableaux et graphiques . 793

