
 N° ….

ASSEMBLÉE NATIONALE

CONSTITUTION DU 4 OCTOBRE 1958
DOUZIÈME LÉGISLATURE

Enregistré à la Présidence de l’Assemblée nationale le 28 septembre 2005

Projet de loi de finances pour 2006

Renvoyé à la Commission des finances, de l’économie générale et du plan,
à défaut de constitution d’une commission spéciale

dans les délais prévus par les articles 30 et 31 du règlement

présenté

au nom de M. Dominique de VILLEPIN
Premier ministre

par M. Thierry BRETON
Ministre de l’économie, des finances et de l’industrie

et par M. Jean-François COPÉ

Ministre délégué au budget et à la réforme de l’État,
Porte-parole du Gouvernement

3

Table des matières

Exposé général des motifs 7
Orientations générales et équilibre budgétaire du projet de loi de finances pour 2006...................................9
Évaluation des recettes du budget général ..25

Articles du projet de loi et exposé des motifs par article 29
PREMIÈRE PARTIE : CONDITIONS GÉNÉRALES DE L’ÉQUILIBRE FINANCIER

TITRE PREMIER : DISPOSITIONS RELATIVES AUX RESSOURCES
I. IMPÔTS ET RESSOURCES AUTORISÉS

A. Autorisation de perception des impôts et produits
Article 1 er: Autorisation de percevoir les impôts ..33

B. Mesures fiscales
Article 2 : Barème de l’impôt sur le revenu 2005 ...34
Article 3 : Amélioration de la prime pour l’emploi ...35
Article 4 : Réduction de dix à six ans du délai du rappel fiscal des donations antérieures ...37
Article 5 : Aménagement du régime des réductions de droits applicables aux donations...38
Article 6 : Instauration d’un abattement en faveur des transmissions à titre gratuit entre frères et soeurs ainsi que

des donations consenties au profit des neveux et nièces ..39
Article 7 : Aide à la mobilité des chômeurs de longue durée ou des salariés perdant leur emploi à la suite d’un plan

social ...40
Article 8 : Allégement des revenus fonciers suite à mobilité professionnelle ..41
Article 9 : Allégement de la taxe foncière sur les propriétés non bâties supportée par les exploitants agricoles42
Article 10 : Suppression de la taxe différentielle sur les véhicules terrestres à moteur compensée par une

modification du tarif et du champ d’application de la taxe sur les véhicules de sociétés...44
Article 11 : Limitation de la déduction, au plan fiscal, des dotations aux amortissements et des loyers concernant les

véhicules les plus polluants ..46
Article 12 : Création d’une taxe additionnelle à la taxe sur les certificats d’immatriculation applicable aux véhicules à

forte émission de CO2 ..47
Article 13 : Aménagement du régime fiscal privilégié des biocarburants ainsi que du régime de la taxe générale sur

les activités polluantes relative aux carburants ..49
Article 14 : Réforme de l’imposition forfaitaire annuelle...51
Article 15 : Renforcement du caractère incitatif du crédit d’impôt recherche...52
Article 16 : Imposition des intérêts capitalisés rémunérant les sommes transférées hors de France lors de l’émission

de TSDI...54
Article 17 : Plafonnement des provisions pour dépréciation des titres de participation et des immeubles de

placement en fonction des plus-values latentes...55
Article 18 : Mesures relatives au financement de l’apprentissage...57
Article 19 : Alignement des taux de l’intérêt de retard et des intérêts moratoires..58
Article 20 : Budgétisation du compte de tiers "tabac" ..59

C. Mesures diverses
Article 21 : Reversement des disponibilités du Fonds de garantie de l’accession sociale à la propriété (FGAS) et

reprise par l’État de la garantie accordée sur les prêts de l’accession sociale..60
Article 22 : Répartition du prélèvement de solidarité pour l’eau...61

II. RESSOURCES AFFECTÉES
A. Dispositions relatives aux collectivités locales

Article 23 : Reconduction du contrat de croissance et de solidarité ..62
Article 24 : Réforme de la dotation globale d’équipement (DGE) des départements ..63
Article 25 : Affectation de la régularisation au titre de la dotation globale de fonctionnement (DGF) pour 2004 des

communes et de leurs groupements ..65
Article 26 : Compensation financière, pour 2006, des transferts de compétences aux régions..66
Article 27 : Compensation financière, pour 2006, des transferts de compétences aux départements68
Article 28 : Règles d’éligibilité, d’affectation et de reversement, relatives au Fonds de compensation pour la TVA

(FCTVA)..71
Article 29 : Évaluation des prélèvements opérés sur les recettes de l’État au profit des collectivités territoriales............73

4

B. Mise en oeuvre de la loi organique relative aux lois de finances (LOLF)
Article 30 : Suppression des comptes d’affectation spéciale existants en 2005..75
Article 31 : Suppression des comptes de prêts et comptes d’avances existants en 2005 et création des comptes de

concours financiers ; modifications relatives aux comptes de commerce et comptes d’opérations monétaires
existants ..77

Article 32 : Création du compte d’affectation spéciale "Gestion du patrimoine immobilier de l’État"81
Article 33 : Création du compte d’affectation spéciale intitulé "Participations financières de l’État"..................................82
Article 34 : Création du compte d’affectation spéciale "Contrôle et sanction automatisés des infractions au code de

la route"...83
Article 35 : Création du compte d’affectation spéciale "Cinéma, audiovisuel et expression radiophonique locale"..........85
Article 36 : Création du compte d’affectation spéciale "Pensions"...87
Article 37 : Création du compte d’affectation spéciale "Développement agricole et rural" ..89
Article 38 : Affectation de recettes au profit d’un établissement public chargé du développement du sport.....................91
Article 39 : Création du compte de commerce "Couverture des risques financiers de l’État" ...93

C. Dispositions diverses
Article 40 : Dispositions relatives aux affectations ...94
Article 41 : Financement des allégements généraux de cotisations sociales patronales par le transfert de recettes

fiscales à la sécurité sociale ...95
Article 42 : Mesures modifiant la répartition du droit de consommation sur les tabacs et d’autres recettes fiscales........98
Article 43 : Affectation de la taxe intérieure sur les consommations de gaz naturel à l’Agence de l’environnement et

de la maîtrise de l’énergie (ADEME) ..100
Article 44 : Affectation au Conservatoire de l’espace littoral et des rivages lacustres d’une partie du droit de

francisation et de navigation ...101
Article 45 : Affectation, à l’Office national de la chasse et de la faune sauvage (ONCFS), du produit du droit de

timbre perçu pour la validation du permis de chasser..102
Article 46 : Aménagement du régime de la taxe de l’aviation civile ...103
Article 47 : Affectation de recettes à l’Agence de financement des infrastructures de transport de France (AFITF)......104
Article 48 : Création d’une société de valorisation des biens immobiliers de Réseau ferré de France (RFF)105
Article 49 : Transfert à l’État des droits et obligations afférents à la gestion du Réseau de recherches sur les

technologies pétrolières et gazières (RTPG)..106
Article 50 : Évaluation du prélèvement opéré sur les recettes de l’État au titre de la participation de la France au

budget des Communautés européennes..107
TITRE II : DISPOSITIONS RELATIVES A L’ÉQUILIBRE DES RESSOURCES ET DES CHARGES

Article 51 : Équilibre général du budget, trésorerie et plafond d’autorisation d’emplois ..108
SECONDE PARTIE : MOYENS DES POLITIQUES PUBLIQUES ET DISPOSITIONS SPÉCIALES

TITRE PREMIER : AUTORISATIONS BUDGÉTAIRES POUR 2006
I. CRÉDITS DES MISSIONS

Article 52 : Crédits du budget général ..112
Article 53 : Crédits des budgets annexes...113
Article 54 : Crédits des comptes spéciaux ...114

II. AUTORISATIONS D’EMPLOIS
Article 55 : Plafonds des autorisations d’emplois...115

III. AUTORISATIONS DE DÉCOUVERT
Article 56 : Autorisations de découvert...116

IV. DISPOSITIONS DIVERSES
Article 57 : Majoration des plafonds de reports de crédits de paiement ..117

TITRE II : DISPOSITIONS PERMANENTES
I. MESURES FISCALES ET BUDGÉTAIRES NON RATTACHÉES

Article 58 : Instauration d’un droit à restitution des impositions en fonction du revenu ...118
Article 59 : Barème de l’impôt sur le revenu 2006 ...120
Article 60 : Intégration dans les taux du barème de l’impôt sur le revenu de l’abattement de 20 %121
Article 61 : Plafonnement de certains avantages fiscaux au titre de l’impôt sur le revenu..125
Article 62 : Relèvement du taux du crédit d’impôt pour frais de garde des jeunes enfants...129
Article 63 : Instauration d’un crédit d’impôt sur les intérêts d’emprunt de prêts contractés par des étudiants en vue

de financer leurs études supérieures..130
Article 64 : Prorogation de la période d’application des réductions d’impôt accordées au titre des souscriptions de

parts de fonds communs de placement dans l’innovation (FCPI) et aménagement du dispositif des sociétés
unipersonnelles d’investissement à risque (SUIR) ...132

Article 65 : Incitation à l’acquisition ou à la location de véhicules automobiles propres..133
Article 66 : Aménagement du crédit d’impôt pour dépenses d’équipements de l’habitation principale en vue de

l’amélioration de la performance énergétique des logements..134

5

Article 67 : Réforme de la taxe professionnelle..136
Article 68 : Prorogation des régimes d’amortissement exceptionnel des investissements en faveur de la protection

de l’environnement..140
Article 69 : Aménagement du régime de groupe : limitation du montant neutralisé des abandons de créance intra-

groupe et neutralisation de certains effets de la fusion intra-groupe d’une société filiale..141
Article 70 : Modernisation du dispositif de lutte contre la sous-capitalisation prévu à l’article 212 du code général des

impôts..142
Article 71 : Abaissement du seuil de l’obligation de télédéclarer et télérégler la taxe sur la valeur ajoutée et les taxes

assimilées ...145
Article 72 : Harmonisation des règles applicables en cas de contentieux fiscal fondé sur la non-conformité de la

règle de droit à une règle de droit supérieure...146
Article 73 : Réforme des exonérations spécifiques de cotisations employeur applicables dans les départements

d’outre-mer..147
II. AUTRES MESURES

Agriculture, pêche, forêt et affaires rurales
Article 74 : Détermination du produit de la taxe pour frais de chambres d’agriculture ..149

Anciens combattants, mémoire et liens avec la nation
Article 75 : Reconnaissance d’un droit à pension de conjoint survivant, dans le cadre du code des pensions

militaires d’invalidité et des victimes de guerre ..150
Développement et régulation économiques

Article 76 : Revalorisation du droit fixe de la taxe additionnelle perçue au profit des chambres de métiers et de
l’artisanat...152

Article 77 : Modification du taux de la taxe pour le développement des secteurs de la mécanique, des matériels et
consommables de soudage, du décolletage, de la construction métallique, et des matériels aérauliques et
thermiques ..153

Article 78 : Reprise de la dette financière de l’Entreprise minière et chimique (EMC) ..154
Direction de l’action du Gouvernement

Article 79 : Aménagement de nomenclature relatif aux fonds spéciaux ..155
Enseignement scolaire

Article 80 : Contribution au Fonds pour l’insertion des personnes handicapées dans la Fonction publique156
Recherche et enseignement supérieur

Article 81 : Rationalisation de la gestion financière et comptable des aides à la recherche scientifique et
technologique..157

Relations avec les collectivités territoriales
Article 82 : Dotation de développement rural (DDR) : extension de son objet au développement des services publics

en milieu rural ...158
Article 83 : Réforme des concours de la dotation générale de décentralisation (DGD) relatifs au financement des

bibliothèques...160
Article 84 : Aménagement de la répartition de la dotation de solidarité urbaine et de cohésion sociale (DSU)161
Article 85 : Mise en oeuvre du droit d’option posé par l’article 109 de la loi relative aux libertés et responsabilités

locales...162
Sécurité sanitaire

Article 86 : Réforme du service public de l’équarrissage (SPE) ..163
Article 87 : Création d’une taxe additionnelle au profit de l’Agence française de sécurité sanitaire des produits de

santé (AFSSAPS) ...165
Solidarité et intégration

Article 88 : Création de l’allocation temporaire d’attente, en substitution de l’allocation d’insertion................................167
Article 89 : Financement de la couverture maladie universelle complémentaire (CMUC) ..169

Transports
Article 90 : Aménagement du régime de la taxe d’aéroport...170

Travail et emploi
Article 91 : Reconduction, pour 2006, de l’aide à l’emploi dans le secteur des hôtels, cafés et restaurants171
Article 92 : Extension du champ des financements du Fonds de solidarité à l’activation de l’allocation spécifique de

solidarité (ASS) ...172
Ville et logement

Article 93 : Réduction du plafond de salaire exonéré de charges sociales concernant les entreprises implantées en
zone franche urbaine (ZFU)..173

Journaux officiels
Article 94 : Ratification du décret relatif à la rémunération des services rendus par la direction des Journaux officiels 174

6

Avances à l’audiovisuel public
Article 95 : Répartition, au profit des organismes de l’audiovisuel public, des ressources de la redevance

audiovisuelle ...175
États législatifs annexés 177

ÉTAT A (Article 51 du projet de loi) VOIES ET MOYENS ...179
ÉTAT B (Articles 52, 53 et 54 du projet de loi) RÉPARTITION DES CRÉDITS ..193
ÉTAT C (Article 55 du projet de loi) PLAFONDS DES AUTORISATIONS D’EMPLOIS..............................197
ÉTAT D (Article 56 du projet de loi) RÉPARTITION DES AUTORISATIONS DE DÉCOUVERT................199

Informations annexes 201
Présentation des recettes et dépenses budgétaires pour 2006 en une section de fonctionnement et une
section d’investissement...203
Tableaux d’évolution des dépenses du budget général et observations générales207

1. Tableau de comparaison, par mission et programme, des crédits proposés pour 2006 à ceux votés pour 2005
(hors fonds de concours) ..209

2. Tableau de comparaison, par titre, mission et programme, des crédits proposés pour 2006 à ceux votés pour
2005 (hors fonds de concours) ...213

3. Tableau de comparaison, par titre et catégorie, des crédits proposés pour 2006 à ceux votés pour 2005 (hors
fonds de concours) ...229

4. Tableau d’évolution des plafonds d’emplois ..231
5. Tableau de comparaison, par mission et programme, des évaluations de crédits de fonds de concours pour 2006

à celles de 2005..233
6. Présentation, regroupée par ministère, des crédits proposés pour 2006 par programme (hors dotations)237

Tableaux de synthèse des comptes spéciaux..241

PLF 2006 :
Exposé général des motifs

7

Exposé général des motifs

PLF 2006 :
Exposé général des motifs

8

PLF 2006 :
Exposé général des motifs

9

Orientations générales et équilibre budgétaire du projet de loi de finances
pour 2006

PLF 2006 :
Exposé général des motifs

10

I. LES ORIENTATIONS GÉNÉRALES
DU PROJET DE LOI DE FINANCES POUR 2006

Le projet de loi de finances pour 2006 est le premier budget à mettre pleinement en œuvre la loi organique du
1er août 2001 relative aux lois de finances (LOLF). Dans une conjoncture économique encore convalescente, l’État
mobilise tous les leviers fiscaux et budgétaires pour soutenir la croissance, développer l’emploi et consolider le
redressement de nos finances publiques.
Au plan fiscal, la loi de finances met en œuvre des réformes structurelles de grande ampleur, principalement à
travers l’impôt sur le revenu et la taxe professionnelle, afin de simplifier notre système fiscal, de le rendre plus juste,
et de renforcer l’attractivité de notre pays.
Au plan budgétaire, le Gouvernement a procédé à des choix rigoureux : dans le cadre d’une stabilisation en volume
des dépenses de l’État, le budget 2006 marque la mobilisation entière du Gouvernement pour l’emploi. Des efforts
particuliers sont en outre consacrés à renforcer les composantes régaliennes de l’État (justice, sécurité, défense) et à
préparer la France aux défis de demain (recherche et infrastructures).

1. Les dépenses, stabilisées en volume, traduisent les priorités exprimées
par le Premier ministre dans sa déclaration de politique générale du 8 juin 2005.

Le budget 2006 marque la mobilisation entière et totale pour l’emploi.
Il confirme la volonté de poursuivre sur la voie de la baisse des charges déjà engagée : les allégements généraux
sont pérennisés et l’aide à l’emploi dans le secteur « hôtels-cafés-restaurants » est prolongée.
Tous les moyens nécessaires sont consacrés à la mise en œuvre du plan « services à la personne ». En particulier,
ce secteur très créateur d’emplois bénéficie d’un dispositif spécifique d’allégements de charges, notamment avec une
exonération totale de cotisations patronales de sécurité sociale pour les entreprises et associations agréées opérant
dans le secteur.
La mise en place des nouveaux contrats aidés prévus par la loi de cohésion sociale du 18 janvier 2005 est
accélérée : contrats d’avenir, contrats d’insertion – revenu minimum d’activité (CI-RMA), contrats d’accompagnement
dans l’emploi (CAE) et contrats initiative emploi (CIE). Ainsi, le programme « accès et retour à l’emploi » comprend-il
une enveloppe de 3,44 milliards €, qui permettra de financer notamment jusqu’à 200 000 contrats d’avenir et
120 000 CAE. Pour les jeunes les plus en difficulté, le projet de loi de finances pour 2006 prévoit une montée en
charge du contrat d’insertion dans la vie sociale (CIVIS), ainsi que des dispositifs associés (bourses intermédiaires,
fonds pour l’insertion professionnelle des jeunes).
L’effort en matière de contrats d’apprentissage et de contrats de professionnalisation se poursuit au rythme prévu par
la loi sur la cohésion sociale : 160 000 entrées en contrats de professionnalisation et 265 000 en apprentissage sont
prévues en 2006. Le budget assure également le financement des parcours d’accès aux trois fonctions publiques
(PACTE) et des contrats de volontariat pour l’insertion créés dans le cadre du plan d’urgence pour l’emploi.

Le budget 2006 poursuit la consolidation de l’État dans ses composantes régaliennes.
Cet effort est la réponse à une légitime attente de nos citoyens en matière de sécurité. Les choix du Gouvernement
en la matière sont fondés sur l’exigence républicaine mais également sur la nécessité de donner à notre pays les
moyens nécessaires à son ambition internationale.
Les lois de programmation (LPM, LOPJ et LOPSI) seront pleinement respectées : une enveloppe totale de
+ 1,6 milliard € est ainsi consacrée aux budgets de la défense, de la justice et de l’intérieur.
Les moyens consacrés à l’aide publique au développement (APD) permettront à la France d’atteindre en 2006 le seuil
de 0,47 % du revenu national brut (RNB) consacré au développement, avant de nous conformer en 2007 à l’objectif
de Monterrey qui est de 0,50 % du RNB.

PLF 2006 :
Exposé général des motifs

11

Le budget 2006 prépare enfin la France aux défis de demain.
L’avenir, c’est d’abord une recherche et un enseignement supérieur français renforcés. Le projet de budget dégage
1 milliard € de moyens supplémentaires se répartissant en crédits budgétaires, dotation en capital et dépenses
fiscales. Il concrétise l’engagement du Gouvernement de créer l’année prochaine 3000 emplois nouveaux dans le
secteur de la recherche.
Enfin, il accompagne la montée en puissance de l’Agence pour l’innovation industrielle (AII) mise en place en 2005, à
laquelle 2 milliards € de ressources seront consacrées d’ici 2007.
L’avenir, c’est ensuite consolider l’avantage comparatif de notre pays en matière de qualité de ses infrastructures. Les
dépenses consacrées aux contrats de plan État-région (CPER) et aux grands projets d’infrastructures dans le
domaine des transports bénéficieront au minimum de 1,5 milliard €. Le financement de ces dépenses s’effectuera à
travers l’Agence de financement des infrastructures de transport de France (AFITF).

2. La politique fiscale en 2006 à l’heure des réformes

Avec la loi de finances pour 2006, le Gouvernement s’est fixé une triple exigence : justice, simplicité et attractivité.
Ces principes se déclinent à travers trois réformes.

La réforme de l’imposition des personnes, qui comporte trois dispositifs.
Un « bouclier fiscal » : aucun contribuable ne pourra plus être taxé au-delà de 60 % de son revenu au titre des impôts
directs dont il est redevable (impôt sur le revenu, impôt sur la fortune et impôts locaux) ;
Un plafonnement des avantages fiscaux : l’avantage en impôt procuré par les dispositifs dits de « niches » fiscales ne
pourra plus dépasser 8 000 € par foyer, majorés de 750 € par enfant à charge ;
Une refonte en profondeur du barème de l’impôt sur le revenu et de la prime pour l’emploi (PPE) : le barème de
l’impôt sur le revenu verrait le nombre de tranches réduit de 7 à 5 et les taux abaissés par l’intégration dans le
barème de l’abattement de 20 % existant actuellement ; les nouveaux taux d’imposition seraient ainsi 5,5 %, 14 %,
30 % et 40 %.

La réforme de l’imposition locale des entreprises.
L’enjeu est double : alléger la charge fiscale des entreprises dans un contexte de compétition accrue, mais également
responsabiliser les collectivités locales pour assurer, sur nos territoires, les conditions d’un développement
économique optimal.
La réforme de la taxe professionnelle comprend deux volets :
Une garantie pour les entreprises qu’elles ne seront plus jamais imposées au-delà de 3,5 % de leur valeur ajoutée :
ceci passe par une actualisation à 2004 du taux de référence pour le calcul du plafonnement en fonction de la valeur
ajoutée ;
Un allégement de la charge fiscale des entreprises qui investissent en aménageant le dégrèvement pour
investissements nouveaux : le dégrèvement serait total la première année d’imposition de l’investissement, des deux
tiers l’année suivante et d’un tiers la troisième année.

Un plan d’adaptation de notre économie à un environnement économique mouvant et exigeant.
Le travail est favorisé avec la revalorisation de la PPE de 50 % sur deux ans et son versement sous forme de
virements, chaque mois, à compter de janvier 2006, avec des aides à la mobilité géographique, avec des mesures
pour lever les obstacles à la reprise d’un emploi, notamment en matière de garde d’enfants, et avec un allégement
des charges pesant sur les exploitants agricoles.
Le pouvoir d’achat est soutenu avec la poursuite de la réforme de la fiscalité des donations engagée depuis le début
de cette législature en réduisant de 10 à 6 ans le délai de rappel des donations et en instaurant un abattement de
5 000 € pour les donations consenties au profit des neveux et nièces et pour l’ensemble des transmissions entre
frères et sœurs. Par ailleurs, le recours au crédit des étudiants est facilité, afin de les aider à financer leurs études et
d’encourager leur consommation, en instituant un crédit d’impôt sur le revenu à raison des intérêts afférents aux cinq
premières annuités des prêts étudiants.
Les Français les plus fragiles et les professions les plus exposées doivent être aidés pour s’adapter à la réalité d’un
pétrole cher avec la prorogation du crédit d’impôt prévu en faveur de l’acquisition ou de la location de véhicules
propres, avec la création d’une taxe additionnelle à la taxe sur les certificats d’immatriculation des véhicules, dont le
tarif serait progressif et tiendrait compte du niveau d’émission de CO2 du véhicule. Des mesures sont prises pour
favoriser le développement de sources d’énergie renouvelable et inciter à une incorporation accélérée de
biocarburants selon le calendrier annoncé par le Premier ministre. Enfin, le taux du crédit d’impôt pour dépenses

PLF 2006 :
Exposé général des motifs

12

d’équipement de l’habitation principale sera fortement rehaussé (pompes à chaleur, chaudières à condensation,
matériaux d’isolation thermique, etc.).
La compétitivité de nos entreprises sera améliorée, au-delà de la réforme de la taxe professionnelle, avec le
renforcement du crédit d’impôt recherche afin d’encourager davantage l’effort de recherche des entreprises et avec la
prolongation pour 4 ans de la réduction d’impôt sur le revenu accordée au titre de la souscription de parts de FCPI
pour renforcer l’investissement des particuliers dans les petites et moyennes entreprises innovantes.

II. L’ÉQUILIBRE BUDGÉTAIRE
DU PROJET DE LOI DE FINANCES POUR 2006

1. Le solde budgétaire

Le déficit budgétaire est stabilisé par rapport à l’année 2005. Le solde du projet de loi de finances pour 2006
s’établit à 46,8 milliards €, à comparer à un déficit prévisionnel révisé pour 2005 de même montant. L’actualisation
des prévisions de recettes pour 2005 conduit en effet à revoir à la baisse les recettes fiscales pour 2005 de
2 milliards €. Cet ajustement à la baisse est compensé en partie par des recettes non fiscales supplémentaires.

(en Md€) LFI 2005 2005
Révisé

PLF 2006

Dépenses à structure constante 271,3 276,3 + 1,8 %
Allégements de charges 17,1
Constitution du compte "pensions" -10,0
Autres transferts -0,1
Total des dépenses (i) 288,5 288,5 266,1

Recettes fiscales nettes 271,8 269,7 278,4
Compensation des allègements de charges -18,9
Autres transferts -1,8
Total recettes fiscales nettes (1) 271,8 269,7 257,7

Prélèvement collectivités locales -45,7 -45,8 -47,3
Prélèvement Union européenne -16,6 -17,3 -18,0
Prélèvements sur recettes (2) -62,3 -63,1 -65,3

Recettes non fiscales 33,2 34,4 35,5
Constitution du compte "pensions" -10,3
Autres transferts -0,4
Recettes non fiscales totales (3) 33,2 34,4 24,8

Recettes totales nettes (ii) = (1)+(2)+(3) 242,7 241,1 217,3

Solde budget général (ii) - (i) -45,7 -47,4 -48,8

Soldes comptes spéciaux (s) 0,6 0,6 2,0

Solde (ii) - (i) + (s) -45,2 -46,8 -46,8

Cette stabilité traduit un effort de redressement accru. Bâti sur une stabilisation en volume des dépenses de
l’État, le bouclage des budgets 2005 et 2006 s’est réalisé dans des contextes cependant très différents :

- une progression économique des recettes fiscales moins favorable : 12,3 milliards € en 2006 contre
17,8 milliards € en loi de finances initiale pour 2005 ;

- une forte augmentation des prélèvements sur les recettes de l’État au profit de l’Union européenne et des
collectivités : 3 milliards € en 2006 contre 0,7 milliard € en loi de finances initiale pour 2005 ;

- la perte, par l’État, d’une recette non fiscale de plus de 3 milliards €, puisque la CADES cesse, à compter du
1er janvier prochain, ses versements au budget général.

Au total, l’effort de redressement du déficit budgétaire de l’État est en réalité proche de 5 milliards €.

PLF 2006 :
Exposé général des motifs

13

2. Les dépenses

Les dépenses sont stabilisées pour la troisième année consécutive conformément aux indications données au
Parlement lors du débat d’orientation budgétaire de juin dernier.
L’État conforte sa démarche de maîtrise des dépenses dans la durée alors que, dans le même temps, les dépenses
des collectivités locales, de la branche maladie et de l’Union européenne ont progressé en moyenne depuis 3 ans
entre 2 et 6 % en volume.
Les dépenses de l’État, à structure constante 2005, s’établissent à 276,3 milliards € après diminution des crédits de
18,9 milliards €, en cohérence avec le transfert direct à la sécurité sociale de la compensation des allégements de
charges.

3. Les recettes

Les recettes fiscales nettes pour 2005 sont révisées à la baisse de 2 milliards €.
Révisées à 269,7 milliards €, les recettes fiscales nettes sont en 2005 en retrait de 2 milliards € par rapport à la loi de
finances initiale (LFI). Cette prévision s’explique principalement par la révision à la baisse de l’impôt sur les sociétés,
les autres recettes s’inscrivant globalement en hausse par rapport aux évaluations initiales.
L’impôt sur les sociétés est révisé à la baisse de 3,3 milliards € par rapport à la LFI pour 2005. Cette révision
s’explique par une évolution moins favorable que prévue des bénéfices fiscaux déclarés au titre de 2004, et par des
restitutions ponctuelles importantes en faveur de certaines grandes entreprises.
La TVA nette est revue à la baisse de 0,8 milliard €, au vu des recouvrements effectués depuis le début de l’année,
cohérents avec le ralentissement de la consommation des ménages (prévue à + 3,4 % en 2005 au lieu de + 3,6 % en
LFI).
La TIPP est révisée de – 0,6 milliard €, en raison de la révision à la baisse des consommations de carburant, liées à
l’augmentation du prix du pétrole.
L’impôt sur le revenu est revu à la hausse de 0,9 milliard €, en raison du résultat constaté en 2004 d’une part
(+0,4 milliard €), et d’une progression des revenus 2004 plus dynamique que prévu en LFI d’autre part.
Les autres recettes nettes sont globalement revues à la hausse de 1,8 milliard € par rapport aux évaluations de LFI.
Ces révisions portent notamment sur les droits d’enregistrement sur succession (+0,6 milliard €) et le prélèvement
exceptionnel sur les distributions de bénéfices (+ 0,6 milliard €) pour un total de 1,2 milliard €.

Les recettes fiscales pour 2006 sont estimées de manière prudente.
Avant toutes mesures nouvelles, la progression « spontanée » des recettes fiscales nettes en 2006 est estimée à
12,3 milliards € (après revalorisation du barème de l’impôt sur le revenu pour 1,2 milliard €). Ramenée au niveau des
recettes attendues en 2005 et à la croissance prévisionnelle en valeur pour 2006 (3,7 %), cette prévision correspond
à une élasticité en valeur de 1,2 contre 1,4 en 2005.
La progression spontanée des grands impôts, avant mesures nouvelles et changements de périmètre serait donc la
suivante :
L’impôt sur les sociétés serait en progression régulière (+ 8 %) par rapport à son niveau révisé pour 2005. Cette
évolution reflète la bonne orientation des résultats des entreprises en 2005.
L’impôt sur le revenu est attendu en progression tendancielle de + 4,5 %, en ligne avec une croissance dynamique
des revenus en 2005 (notamment avec une progression des pensions et retraites de 4,9 %).
La TVA nette évolue spontanément de + 4,3 %, à un rythme légèrement plus élevé que celui de la consommation des
ménages (3,8 %), en cohérence avec l’observation récurrente d’une recette plus dynamique que son assiette en
période de reprise économique.
La TIPP progresserait de 0,5 %, avant prise en compte du transfert de 0,3 milliard € aux régions en compensation de
transferts de compétences.

Le projet de loi de finances pour 2006 introduit au total 0,8 milliard € de mesures nouvelles d’allégements
en 2006 :
- Les ménages sont les principaux bénéficiaires, notamment au titre du renforcement de la PPE (500 millions €) et
des mesures en faveur des transmissions anticipées de patrimoine et donations familiales (80 millions €).
- Les mesures nouvelles au profit des entreprises comprennent l’exonération de la taxe sur le foncier non bâti pour les
exploitants agricoles (140 millions €) et l’aménagement du crédit d’impôt recherche (40 millions €).

PLF 2006 :
Exposé général des motifs

14

L’impact budgétaire des mesures fiscales en 2006 (en milliards €)

Montant révisé des recettes fiscales nettes en 2005 269,7

- Évolution spontanée 12,3

- Mesures d’allégements -0,8

- Mesures fiscales d’harmonisation et de simplification 1,0

- Impact des mesures des années précédentes -3,8

Recettes fiscales nettes en 2006 à structure constante 278,4

Transferts de recettes -20,7

Recettes fiscales nettes en 2006 à structure courante 257,7

Ces allégements sont financés par diverses mesures d’harmonisation et de simplification fiscales dont l’incidence est
de + 1 milliard € : transformation de l’imputabilité de l’imposition forfaitaire annuelle sur l’impôt sur les sociétés en
déductibilité des charges (500 millions €), réforme du traitement fiscal des sommes transférées hors de France lors
de l’émission de titres subordonnés à durée indéterminée (385 millions €), modification du régime des provisions sur
titre de participation et immeubles (115 millions €).

L’équilibre du projet de loi de finances comprend en outre l’effet en 2006 des mesures votées antérieurement.

INCIDENCES FISCALES NOUVELLES EN 2006 En millions €

MESURES DU PLF AYANT UNE INCIDENCE BUDGÉTAIRE SUR L'ANNÉE 196
Baisses d'impôts au profit des particuliers -590

 Amélioration du caractère incitatif de la prime pour l’emploi -500
 Prolongation ou aménagement des incitations aux transmissions anticipées de patrimoine -40
 Instauration d’un abattement de 5 000 € pour les successions et les donations -40
 Rapprochement du taux d’intérêt de retard et du taux des intérêts moratoires -10

Baisses d’impôts au profit des entreprises -214

 Exonération de la taxe sur le foncier non bâti pour les exploitants agricoles -140
 Aménagement du crédit d’impôt recherche -40
 Rapprochement du taux d’intérêt de retard et du taux des intérêts moratoires -20
 Simplification de la fiscalité applicable aux véhicules des entreprises -14

Harmonisation fiscale 1.000

 Transformation de l’imputabilité de l’IFA sur l’IS en déductibilité des charges 500
 Imposition des intérêts capitalisés rémunérant les sommes transférées hors de France lors de l’émission de

titres subordonnés à durée indéterminée 385

 Non déductibilité des provisions sur titres de participation et immeubles à hauteur des plus-values latentes 115

INCIDENCES SUR 2006 DES PRINCIPALES MESURES 2004 ET 2005 -3.114
Loi pour le soutien à la consommation et à l’investissement -1.590

 Dégrèvement de taxe professionnelle des investissements nouveaux -1.250
 Réduction d’impôt au titre des intérêts des prêts à la consommation -220
 Exonération des plus-values professionnelles pour la reprise d’activités de proximité -80
 Exonération des plus-values réalisée par des commerçants et artisans -40

Loi de finances pour 2005 (principales mesures à incidence 2006) -1.524

 Suppression en deux ans de la majoration de 3 % sur l’IS -550
 Création d’un crédit d’impôt en faveur de la première accession à la propriété -502
 Augmentation des abattements applicables aux successions -397
 Relèvement du plafond des dépenses éligibles à la réduction d’impôt pour l’emploi d’un salarié à domicile -60
 Société unipersonnelle d’investissement à risque -15

PLF 2006 :
Exposé général des motifs

15

Enfin, le projet de loi de finances pour 2006 traduit l’incidence des mesures de transferts de recettes pour -
 20,7 milliards €, dont - 18,9 milliards € au profit des organismes de sécurité sociale, au titre de la compensation des
exonérations de cotisations sociales auparavant traitée en dépense du budget général. L’effort d’allégement des
charges sociales est en effet consolidé.

Tableau récapitulatif de l’évolution des recettes fiscales (en milliards €)

 Exécuté
2004

LFI 2005 Révisé
2005

PLF 2006 à
structure
constante

Variation de
périmètre

PLF 2006

TVA nette 121,0 127,2 126,4 131,6 -5,8 125,8

IR 53,9 55,0 56,0 57,5 0,0 57,5

IS net 38,9 42,6 39,3 41,5 0,0 41,5

TIPP 20,0 20,2 19,6 19,7 -0,3 19,4

Autres 31,9 26,7 28,6 28,3 -13,6 13,7

Total 265,7 271,8 269,7 278,4 -20,7 257,7

Le total des recettes non fiscales diminue nettement en raison d’un changement de périmètre. En application
de l’article 21 de la LOLF, le projet de loi de finances pour 2006 institue un compte spécial des pensions qui regroupe
l’ensemble des recettes et des dépenses relatives aux pensions servies aux agents civils et militaires, ainsi qu’aux
ouvriers d’État. Il incarne au plan comptable et budgétaire un régime de retraite des agents de l’État. En cohérence
avec la création de ce nouveau compte, les retenues pour pensions sur le traitement des agents concernés
n’abondent plus le budget général de l’État, mais sont rattachées directement en recettes du compte spécial des
pensions : les recettes non fiscales diminuent en conséquence de 10,6 milliards €, pour s’établir à 24,8 milliards €.
A structure constante, les recettes non fiscales de l’État progressent en 2006 de 2,2 milliards € par rapport à la loi de
finances initiale pour 2005, grâce notamment aux dividendes des entreprises financières et non financières et à
diverses recettes ponctuelles, notamment le reversement de 1,4 milliard € par le Fonds de garantie de l’accession
sociale à la propriété (FGAS).

Le solde des comptes spéciaux fait apparaître un excédent de 1,95 milliard €. Il résulte pour l’essentiel de
l’excédent de 1 milliard € du nouveau compte spécial des pensions : cet excédent est la conséquence de la
constitution du fonds de roulement nécessaire afin que ce compte, dont le total des dépenses dépasse 46 milliards €,
ne présente jamais un découvert de trésorerie, conformément aux dispositions de la LOLF.
Le compte de gestion de la dette et de la trésorerie de l’État présente un solde positif de 510 millions € en 2006,
contre 350 millions € en 2005, au titre des gains sur les opérations de gestion active conduite par l’Agence France
Trésor (opérations de « swap »).
Enfin, le compte de prêts à des États étrangers est en excédent de 0,4 milliard €, compte tenu des échéanciers
prévisionnels de remboursement de prêts en 2006.

PLF 2006 :
Exposé général des motifs

16

III. L’ÉVOLUTION DES EFFECTIFS DE L’ÉTAT

DANS LE PROJET DE LOI DE FINANCES POUR 2006

A partir de 2006, les ministères seront plus libres dans la gestion de leurs effectifs. Sous réserve du respect des
plafonds des autorisations d’emplois et des enveloppes de crédits de personnel qui leur sont attribués, ils pourront
librement adapter la structure de leurs emplois en fonction de leurs objectifs. Chaque ministère aura naturellement la
possibilité de ne pas saturer son plafond des autorisations d’emplois – qui est un plafond et non un objectif de nombre
d’emplois –, sachant que la réforme budgétaire lui ouvre désormais le droit d’utiliser les crédits ainsi économisés pour
financer des mesures salariales ou tout autre type de dépenses (fonctionnement, intervention, investissement)
conforme à ses objectifs. Cela incitera les ministères à une gestion plus fine des ressources humaines. Leur rôle dans
la conduite du dialogue social sera renforcé.

Sous le régime de l’ordonnance organique de 1959, les emplois budgétaires votés par le Parlement ne donnaient
qu’une image incomplète de la réalité des effectifs de l’État. Les vacances d’emploi, les emplois en surnombre et le
fait que la plupart des agents contractuels n’étaient pas assis sur des emplois budgétaires : tout cela conduisait à un
décalage important entre les emplois budgétaires et les effectifs réels. Désormais, la loi de finances fixe pour chaque
ministère un plafond des autorisations d’emplois, exprimé en équivalents temps plein travaillé.

La notion d’équivalent temps plein travaillé (ETPT) diffère de la notion d’emploi budgétaire :
- Alors que les emplois budgétaires correspondaient exclusivement aux postes à caractère permanent que les
ministères étaient autorisés à pourvoir, les ETPT décomptés dans les plafonds des autorisations d’emplois
concernent tous les agents effectivement rémunérés par l’État, y compris pour des besoins occasionnels ou
saisonniers, quel que soit leur statut.
- Les agents sont comptabilisés en ETPT à proportion de leur période de présence et de leur quotité de travail : un
agent à temps partiel (80 %) présent du 1er juillet au 31 décembre compte pour 0,4 ETPT.
- Le respect du plafond des autorisations d’emplois s’apprécie en moyenne sur la durée de l’année et non pas à
chaque instant.

La détermination des plafonds des autorisations d’emplois s’est faite en trois étapes :

- expérimentation d’un décompte d’ETPT en 2004, à partir des fichiers de paye et avec l’aide d’un outil de
décompte informatique mis à la disposition des ministères ;

- prise en compte de l’incidence (en ETPT) des schémas (créations et suppressions) d’emplois prévus par les
lois de finances pour 2004 et 2005 ;

- prise en compte de l’incidence (en ETPT) du schéma d’emplois pour 2006.

En 2006, le plafond global des autorisations d’emplois de l’ensemble des ministères s’établit à 2,35 millions d’ETPT.
Exprimé en emplois budgétaires, l’effort de maîtrise des effectifs publics est légèrement inférieur, à hauteur d’environ
2.000 emplois supprimés de moins, compte tenu de la mise en œuvre d’une réforme majeure : la loi d’orientation et
de programme pour l’avenir de l’école.

Les besoins en emplois liés à la loi d’orientation et de programme pour l’avenir de l’école (programmes personnalisés
de réussite éducative, renforcement de l’enseignement des langues, augmentation du nombre d’infirmiers de
l’éducation nationale, scolarisation des élèves handicapés, etc.) seront financés par redéploiement et par la mise en
place de réformes structurelles. Dans l’enseignement scolaire, l’évolution des effectifs d’élèves conduira à augmenter
de 1.000 le nombre d’enseignants dans le premier degré et à diminuer de 3.000 le nombre d’enseignants dans le
second degré. Par ailleurs, 3.000 emplois seront créés dans la recherche (1.100 emplois) et dans l’enseignement
supérieur (1.900 emplois).

PLF 2006 :
Exposé général des motifs

17

IV. ANALYSE DES CHANGEMENTS DE LA PRÉSENTATION BUDGÉTAIRE

DU PROJET DE LOI DE FINANCES POUR 2006

En application de l’article 51 alinéa 2 de la loi organique du 1er août 2001, les effets des changements de la
présentation budgétaire sur les recettes, les dépenses et le solde du projet de loi de finances pour 2006 sont
analysés ci-après.

La LOLF, en imposant le suivi des dépenses de pensions sur un compte d’affectation spéciale spécifique conduit à
une modification importante des inscriptions budgétaires. Désormais, l’ensemble des dépenses de pensions
(45,3 milliards €) sera retracées sur un CAS dont les recettes seront constituées des cotisations employeurs versées
par chaque ministère, des cotisations salariales et de la participation des établissements publics employant des
fonctionnaires de l’État, auparavant retracées en recettes non fiscales de l’État. Ainsi, les recettes et les dépenses de
l’État seront diminuées de plus de 10 milliards €.
Par ailleurs, dans un souci d’efficacité et de transparence, les allégements généraux de charges, auparavant
compensés à partir de crédits budgétaires, sont compensés par un transfert de recettes de l’État aux administrations
sociales pour un montant de 18,9 milliards €. La pérennisation des allégements généraux de charges se traduit
concrètement par un transfert de recettes de l’État à la sécurité sociale, la montée en charge du dispositif prévu par la
loi Fillon de 2003 étant arrivée à son terme.
Cette mesure assure une efficacité maximale aux allègements de charges car elle offre aux entreprises une visibilité
de long terme sur le dispositif. Il s’agit pour l’État en 2006 d’un effort supplémentaire de 1,8 milliard € (écart entre le
coût en 2005 de 17,1 milliards et le coût en 2006 estimé à 18,9 milliards €).

1. La notion de dépenses nettes

Pour 2006, le Gouvernement s’est assigné un objectif de progression des dépenses de l’État de 0 % en volume dans
le projet de loi de finances, par rapport aux dépenses de la loi de finances initiale pour 2005.
L’indicateur de référence pour apprécier le respect de cette règle de comportement est le total des dépenses nettes
du budget général en projet de loi de finances pour 2006, soit 266,1 milliards €. Il équivaut au montant brut des
dépenses du budget général (334,5 milliards €), duquel sont soustraites les opérations neutres pour le solde
budgétaire que sont les remboursements et dégrèvements (68,5 milliards €).

Les remboursements et dégrèvements d’impôt ont la particularité de figurer en dépenses du budget général mais
de venir en atténuation des recettes. Cette présentation est prévue par l’article 10 de la loi organique du 1er août 2001
relative aux lois de finances qui place au sein des crédits évaluatifs les remboursements, restitutions et
dégrèvements. Les remboursements et dégrèvements, en tant que reversements d’impositions ou admissions en non
valeur, constituent une charge du budget général et sont retracés à ce titre au sein de la mission « Remboursements
et dégrèvements » qui comprend deux programmes dotés de crédits évaluatifs :

- programme n° 200 : « Remboursements et dégrèvements d’impôts d’État »,
- programme n° 201 : « Remboursements et dégrèvements d’impôts locaux ».

Mais leur objet étant de venir en atténuation des recettes, ils réduisent les ressources dont dispose effectivement le
budget. Cette décomposition des flux, en recettes comme en dépenses, permet d’appréhender la réalité du coût
budgétaire de ces mesures d’allégement de la fiscalité.
Les remboursements et dégrèvements concernent les impôts d’État comme les impôts locaux, et notamment :
- les remboursements au titre de l’impôt sur les sociétés pour 7,04 milliards € en 2006 (quand le montant des
acomptes versés est supérieur à celui de l’impôt effectivement dû au titre du résultat fiscal définitif) ;
- les remboursements au titre de la TVA (crédits non imputables et remboursements aux exportateurs) pour
36,9 milliards € en 2006 ;
- les dégrèvements au titre de la taxe professionnelle pour 9,3 milliards € en 2006 ;
- le dispositif de plafonnement de la taxe d’habitation, institué par le projet de loi de finances rectificative pour 2000,
en fonction du revenu fiscal de référence des redevables moyens et modestes pour 2,5 milliards € en 2006 ;
- les restitutions de trop perçu en raison de corrections d’erreurs ou de recours gracieux qu’il s’agisse des impôts
d’État ou des impôts locaux.
La compensation d’allégements de fiscalité locale peut prendre la forme soit d’exonération soit de dégrèvement.
L’exonération signifie la suppression de la base d’imposition. Le dégrèvement signifie que l’État prend en charge une
imposition existante : il y a substitution de contribuable sans suppression de la base d’imposition.

PLF 2006 :
Exposé général des motifs

18

2. La notion de structure constante

Afin de comparer de façon pertinente la progression des dépenses d’une année sur l’autre, il est nécessaire de
mesurer l’évolution sur un périmètre comparable. Il convient à ce titre de retirer du montant des dépenses nettes du
projet de loi de finances en cours d’examen les dépenses qui ne se trouvaient pas au sein du budget général l’année
précédente : cette opération consiste à présenter le projet selon la structure de la loi de finances de l’année
précédente.

Différents types d’opérations budgétaires ont une incidence sur le périmètre des dépenses du budget général
de l’État qu’il est nécessaire de neutraliser :
- la modification de la procédure d’affectation entre le budget général et des comptes spéciaux ou des
budgets annexes : cette opération conduit à inscrire sur le budget général des dépenses qui étaient retracées
auparavant sur des entités distinctes du budget général que constituent les budgets annexes ou les comptes
spéciaux dans l’hypothèse d’un transfert de dépenses vers le budget général. Elle augmente optiquement les
dépenses du budget général ; il convient donc de retirer les dépenses correspondantes l’année du transfert vers le
budget général afin de mesurer le taux d’évolution réel des dépenses du budget général par rapport à l’année
précédente. La création d’une procédure d’affectation sur le budget de l’État à partir du budget général peut conduire
au contraire à réduire optiquement les dépenses du budget général.
- la modification de l’affectation prenant en compte un fonds de concours ou un compte de tiers : cette
opération entre le budget général et un fonds de concours ou un compte de tiers modifie le mode de présentation des
dépenses de l’État puisque certaines dépenses peuvent venir augmenter (dans le cas de la suppression d’un fonds
de concours ou d’un compte de tiers) ou inversement réduire les dépenses du budget général.
- la suppression ou la budgétisation de taxes affectées compensées par le versement d’une subvention de
substitution : dans le premier cas, il y a substitution de contribuable ; dans le second, l’opération s’analyse comme
une modification du circuit comptable ; la compensation aux collectivités locales d’allégements d’impôts locaux entre
par exemple dans ce cadre.
- la modification de la répartition des compétences entre l’État et d’autres personnes morales pour l’exercice
d’une mission : ces opérations modifient le périmètre d’activité de l’État et il est donc nécessaire d’en neutraliser
l’incidence en recettes comme en dépenses ; des transferts importants avec les organismes de sécurité sociale,
depuis la loi de finances initiale pour 1999, sont intervenus à ce titre.

3. Les changements de périmètre affectant le projet de loi de finances pour 2006

Les modifications de périmètre relatives aux dépenses

 (En millions €)
Dépenses

Mission Objet
Fonds de
concours

et
comptes
de tiers

Comptes
spéciaux

et budgets
annexes

Modification
affectation
 de taxes

Relations
État /

Collectivité
s locales

Relations
État /

Sécurité
sociale

Action extérieure
de l’État Loyers budgétaires +11,6

Culture Décentralisation inventaire et Patrimoine rural
non protégé -0,2

Centres techniques industriels : taxe affectée -4,9
Dotation en capital Mines de Potasse
d’Alsace +36,7

Comptes de tiers débitants de tabacs +374,1

Développement
et régulation
économiques

Loyers budgétaires +0,4
Écologie et
développement
durable

Affectation d’une partie de la taxe de
francisation des navires au Conservatoire du
littoral

 -11,0

Budgétisation des dépenses d’internat et de
restauration des collèges +249,4

Décentralisation personnels TOS et formation -98,1
Décentralisation contrats aidés -32,0
Décentralisation conventions de restauration -0,3

Enseignement
scolaire

Taxe sur les salaires +9,0

PLF 2006 :
Exposé général des motifs

19

 (En millions €)
Dépenses

Mission Objet
Fonds de
concours

et
comptes
de tiers

Comptes
spéciaux

et budgets
annexes

Modification
affectation
 de taxes

Relations
État /

Collectivité
s locales

Relations
État /

Sécurité
sociale

Basculement de crédits en remboursements
et dégrèvements -293,0 Gestion et

contrôle des
finances
publiques Loyers budgétaires +10,3

Justice Loyers budgétaires +1,5

Médias Budgétisation Fonds de modernisation de la
presse +29,0

Fonds de concours +0,2
Modification du régime de TVA et de taxe sur
les salaires des EPST -208,6 Recherche et

enseignement
supérieur Taxe sur les salaires non titulaires

enseignement supérieur +10,4

Régimes sociaux
et de retraite

Adossement financier du risque maladie de
l’ENIM (marins) -174

Régionalisation des bases TIPP :
compensation pour l’Outre-mer par dotation
budgétaire

 17,8

Transfert de la DGE au sein de la DGF -52,1

Relations avec
les collectivités
territoriales

Incidence de la suppression de la vignette en
Corse 0,5

Décentralisation formations paramédicales -13,0
Transfert financement de centres d’accueil et
d’accompagnement à la réduction des
risques des usagers de drogues

 -15,0 Santé

Recentralisation compétences sanitaires +41,6
Sécurité Sanitaire Fonds de concours +4,7
Sport, jeunesse
et vie associative

Suppression du Fonds national pour le
développement du sport +110,0

Dotation à l’AFITF +200,0
Activités régaliennes du budget annexe
« Contrôle et exploitation aériens » +73,4 Transports

Décentralisation du STIF -415
Transfert Validation des acquis, de
l’expérience -6,2

Travail et emploi
Incidence de la création du CAS « Pensions » -10.027,2

 +379,0 -9.378,1 -474,3 -307,6 -189,0

Totaux
-10.170,0

Les modifications de périmètre en recettes

En matière de recettes, le PLF 2006 comporte plusieurs modifications de périmètre qui ont une incidence sur le
montant des recettes nettes du budget général et du solde budgétaire (cf. détail tome I : « Évaluation des voies et
moyens : Les évaluations de recettes ») :

D’une part, l’incidence des transferts de compétences vers les collectivités locales. La loi n° 2004-809 du 13 août
2004 relative aux libertés et responsabilités locales prévoit, à compter du 1er janvier 2005 des transferts de
compétences assurées actuellement par l’État vers les collectivités locales. Afin de compenser aux collectivités
locales cette nouvelle charge, il est procédé à l’affectation de recettes fiscales :
- Ainsi dans le cadre du PLF 2006, les transferts dans les domaines de l’action sociale, du médico-social, du
logement social et du patrimoine rural de l’État vers les départements sont compensés par l’affectation d’une part du
produit de la taxe spéciale sur les conventions d’assurance (TSCA) correspondant au droit à compensation des
départements d’un montant de 110 millions €.
- S’agissant des régions, les transferts relatifs aux formations médicales et paramédicales, des conventions de
restauration, des personnels TOS de l’éducation nationale pour l’enseignement scolaire et la décentralisation du STIF

PLF 2006 :
Exposé général des motifs

20

sont compensés par l’affectation d’une part de TIPP (taxe intérieure sur les produits pétroliers) correspondant au droit
à compensation des régions soit 326 millions €.

D’autre part, l’incidence des transferts au profit de la sphère sociale. Dans le cadre du PLF 2006, il est retenu de
compenser, par des recettes fiscales (droits sur les alcools, taxe sur les salaires…) aux divers régimes de sécurité
sociale, l’incidence financière des allégements de cotisations patronales. Ceux-ci avaient fait l’objet d’un transfert
provisoire au sein du budget de l’État dans le cadre du PLF 2004 suite à la suppression du FOREC. La réalisation de
la dernière étape de convergence des SMIC permet de stabiliser le montant global de ces allégements et favorise le
transfert vers la sphère sociale. Cette mesure permet de clarifier les relations entre l’État et les régimes de sécurité
sociale. Le transfert de recettes fiscales représente 18,9 milliards €. Par ailleurs, l’adossement du régime maladie des
marins (ENIM) au régime général induit le transfert d’une partie des droits tabacs pour un montant de 174 millions €.

Enfin, les autres opérations de périmètre et leur incidence sur les recettes du budget de l’État. La mise en œuvre de
la loi organique relative aux lois de finances induit des modifications dans la structure des budgets annexes et des
comptes spéciaux qui induisent des transferts de recettes. Il convient notamment de noter :

- la création du CAS « Pensions » avec le transfert de 10.271 millions € de recettes non fiscales relatives
correspondant notamment aux cotisations salariales ou à la contribution des établissements publics ;

- la création du CAS « Contrôle et sanction automatisés des infractions du code de la route » induit le transfert
d’une partie du produit des amendes pour un montant de 140 millions € ;

- la création du CAS « Gestion du patrimoine immobilier de l’État » induit le transfert du produit des cessions
immobilières pour un montant de 340 millions € ;

- la suppression de certains comptes spéciaux implique le transfert des recettes vers le budget général pour un
montant de 119 millions €.

Par ailleurs, dans le cadre de la clarification des missions de l’État et des relations avec les établissements publics, il
est procédé à l’affectation de la taxe intérieure sur les consommations de gaz naturel (TICGN) à l’Agence de
l’environnement et de maîtrise de l’énergie –ADEME- (170 millions €), d’une partie de la taxe de francisation des
navires au Conservatoire du littoral (28 millions €) et de la taxe à l’aménagement du territoire à l’Agence de
financement des infrastructures de transport de France –AFITF- (510 millions €). La modification du régime de TVA
applicable aux EPST induit une diminution de taxe de 375 millions € et l’assujettissement à la taxe sur les salaires
représente en revanche un gain de 166 millions € pour les recettes du budget général. Enfin, la budgétisation des
droits de licence sur les rémunérations des débitants de tabacs liée à la suppression du compte de tiers représente
en 2006 un montant de 310 millions €.

Globalement, ces mesures de périmètre ont une incidence de -12,4 milliards €, hors mesure liée à la compensation
des allégements de cotisations patronales, sur les recettes du budget général.

PLF 2006 :
Exposé général des motifs

21

4. La progression des dépenses à structure constante et la typologie depuis 2002 des changements de
périmètre.

Le tableau ci-après présente pour chaque année, depuis le projet de loi de finances pour 1999, la progression des
dépenses nettes du budget général à structure constante.

Le montant des budgétisations neutralisées est indiqué ; l’appréciation du volume se fait sur la base des hypothèses
économiques associées au projet de loi de finances :

 En milliards €
Progression LFI 1998 PLF 1999

à structure 1998
 dont

volume
Dépenses nettes du budget général 241,9 247,5 2,3 % 1 %
Incidence des changements de périmètre 6,95
Plafond des dépenses nettes, y compris rebudgétisations 254,5

Progression LFI 1999 PLF 2000
à structure 1999

 dont
volume

Dépenses nettes du budget général 254,7 256,95 0,9 % 0 %
Incidence des changements de périmètre -3,8
Plafond des dépenses nettes, y compris rebudgétisations 253,2

Progression LFI 2000 PLF 2001
à structure 2000

 dont
volume

Dépenses nettes du budget général 253,8 257,6 1,5 % 0,3 %
Incidence des changements de périmètre 2,4
Plafond des dépenses nettes, y compris rebudgétisations 260,0

Progression LFI 2001 PLF 2002
à structure 2001

 dont
volume

Dépenses nettes du budget général 260,9 266,1 2 % 0,5 %
Incidence des changements de périmètre -0,1
Plafond des dépenses nettes, y compris rebudgétisations 266

Progression LFI 2002
rebasée (1)

PLF 2003
à structure 2002

 dont
volume

Dépenses nettes du budget général 268,9 273,5 1,7 % 0,2 %
Incidence des changements de périmètre 0,2
Plafond des dépenses nettes, y compris rebudgétisations 273,7

Progression LFI 2003 PLF 2004
à structure 2003

 dont
volume

Dépenses nettes du budget général 273,8 277,9 1,5 % 0,0 %
Incidence des changements de périmètre 5,8
Plafond des dépenses nettes, y compris rebudgétisations 283,7

Progression LFI 2004 PLF 2005
à structure 2004

 dont
volume

Dépenses nettes du budget général 283,7 288,8 1,8 % 0,0 %
Incidence des changements de périmètre -0,4
Plafond des dépenses nettes, y compris rebudgétisations 283,4

Progression LFI 2005
(2)

PLF 2006
à structure 2005

 dont
volume

Dépenses nettes du budget général 271,3 276,3 1,8 % 0,0 %
Incidence des changements de périmètre -10,2
Plafond des dépenses nettes, y compris rebudgétisations 266,1

PLF 2006 :
Exposé général des motifs

22

(1) La progression des dépenses entre 2002 et 2003 est déterminée à partir de la loi de finances initiale pour 2002, augmentée des
dépenses récurrentes de la loi de finances rectificative pour 2002 (n° 2002-1050 du 6 août 2002).
(2) hors allégements de charges.
N.B. Les montants des dépenses nettes peuvent varier de manière significative entre le projet de loi de finances (PLF) et la loi de finances
initiale (LFI) : l’impact des amendements de majoration de dépenses lors de l’examen du PLF au Parlement a été en moyenne de l’ordre de
0,1 % sur la norme de progression des dépenses. Il faut noter que l’écart de 0,6 milliard € en 2000 traduit notamment une opération de
changement de périmètre pour 0,3 milliard € (assujettissement à la TVA de la contribution de l’État aux charges d’infrastructure de RFF).

Le tableau ci-dessous présente un recensement par catégorie des différentes mesures intervenues depuis la loi de
finances pour 2002, ayant eu une incidence sur le périmètre des dépenses de l’État :

Typologie des changements de périmètre intervenus depuis la LFI pour 2002

 LFI 2002 LFI 2003 LFI 2004 LFI 2005 PLF 2006
31,9 M€ 1.582,2 M€ 241,2 M€ -9.378,1 M€1. Modification

procédure
d’affectation entre
le budget général

et les comptes
spéciaux et

budgets annexes

Rebudgétisation de
la subvention aux
Haras nationaux
(CAS n° 902-19)

Suppression du
FNE (CAS n° 902-

00), du FNDVA
(CAS n° 902-20) et

budgétisation des
dépenses

d’investissement de
régénération de

RFF et de la
contribution à la

dette de RFF
(CAS n° 902-24)

Suppression du
FIATA

(CAS n° 902-25)
Budgétisation du
financement des

retraites anticipées
de Charbonnages

de France
(CAS n° 902-24)

Incidence création
CAS Pensions

Suppression FNDS et
Fonds de

modernisation de la
presse

Budgétisation
activités régalienne

budget annexe
« Contrôle et

exploitation aériens »
Budgétisation

dotation de l’AFITF
Dotation en capital
Mines de potasse

d’Alsace

4,3 M€ 10,4 M€ 4,6 M€ -5,0 M€ 379,0 M€2. Suppression
 de fonds

de concours et de
comptes de tiers

Frais des
conservateurs des

hypothèques

Conséquence du
transfert de

personnels au
Musée du Louvre

(Culture) et produit
du remboursement

des dépenses
effectuées par les

sociétés de courses
de chevaux

(Agriculture)

Frais de contrôle
(Équipement) et
conséquence du

transfert de
personnels de

divers
établissements

culturels (Culture)

Conséquence du
transfert de

personnels de
divers

établissements
culturels (Culture)

et du Secrétariat
général de la

Défense nationale
(SGDN)

Débudgétisation
des Centres
techniques

industriels (Minéfi)

Fonds de concours
(Agriculture)

Compte de tiers
débitants de tabacs

PLF 2006 :
Exposé général des motifs

23

 LFI 2002 LFI 2003 LFI 2004 LFI 2005 PLF 2006
11,4 M€ 319,1 M€ -4,9 M€ 0 M€ -474,3 M€3. Suppression ou

budgétisation de
taxes affectées

Financement des
syndicats agricoles

FISAC, aide au
départ des

commerçants et
artisans, CPDC

(Minéfi),
budgétisation par

fusion avec la TIPP
de la taxe

parafiscale affectée
à l’IFP

Transfert au
CNASEA des

missions du service
public de

l’équarissage,
suppression de

taxes parafiscales
finançant des

centres techniques
industriels (CTI) et

les comités
professionnels de

développement
économique

(CPDE), incidence
du changement de

statut de DCN et
assujettissement à

la taxe sur les
salaires des

assistants
d’éducation

 Loyers budgétaires
Modification régime

de TVA des EPST
Taxe sur les salaires

divers établissements
Financement des

centres techniques
industriels (CTI)

159,0 M€ -15,5 M€ - 12.792,2 M€ -346,3 M€ - 307,4 M€3 bis. Compen-
sation

par le budget
de l’État

de la suppression
ou de l’allégement

d’impôts locaux

Suppression de la
taxe différentielle

sur les véhicules à
moteur pour les

artisans et les
associations et

fondations et
impact du projet de

loi sur la Corse

Traitement en
remboursements et

dégrèvements de
l’exonération de

taxe
professionnelle des

armateurs

Intégration dans la
DGF (prélèvements

sur recettes) de
diverses dotations

aux collectivités
locales et

compensation par
la TIPP du transfert

aux départements
du RMI et du

revenu de solidarité
dans les DOM

Compensation par
la TIPP et la TSCA

(taxe spéciale sur
les conventions
d’assurance) du

transfert de
compétences aux

collectivités locales
en application de la
loi du 13 août 2004.

Compensation par la
TIPP et la TSCA du

transfert de
compétences aux

collectivités locales
en application de la
loi du 13 août 2004

Transfert DGE au
sein de la DGF

-135,5 M€ -92,2 M€ 16.950,3 M€ -285,5 M€ -189,0 M€4. Clarification de
la répartition des

compétences
entre l’État
et des tiers

(collectivités
locales

et ASSO
notamment)

Transfert des frais
d’état civil et

d’abonnement au
JO, transfert de

compétences à la
Corse, suppression

des exonérations
spécifiques CIE et
CQA (transférant

une charge au
FOREC), transfert

du financement des
indemnités de

stages
extrahospitaliers

des médecins
résidents et des

écoles publiques de
formation

paramédicale

Transfert à la
sécurité sociale du
financement de la

prise en charge
médico-

psychologique des
personnes toxico-

manes et des
dépenses

afférentes aux IVG
non thérapeutiques,
prise en charge par

l’État du
financement des

stages des
résidents en

médecine

Budgétisation du
FOREC et

suppression de la
subvention au

BAPSA par
affectation de droits

sur les tabacs

Transfert à
l’Agence de

Financement des
Infrastructures de

Transport (AFIT) du
financement des

infrastructures de
transport

Adossement régime
maladie des marins

(ENIM) au régime
général

Transfert financement
des centres d’accueil

et
d’accompagnement à

la réduction des
 risques des usagers

de drogues

Incidence
budgétaire totale 71,1 M€ 221,8 M€ 5.740,0 M€ -395,7 M€ -10.170,0 M€

PLF 2006 :
Exposé général des motifs

24

V. MESURES ENVISAGÉES POUR ASSURER EN GESTION

LE RESPECT DU PLAFOND GLOBAL DES DÉPENSES
 DU PROJET DE LOI DE FINANCES POUR 2006

La stratégie de finances publiques du Gouvernement est fondée sur une stabilisation dans la durée des dépenses de
l’État. Ainsi, le projet de loi de finances prévoit, pour la troisième année consécutive, une progression des crédits
strictement limitée à l’inflation (+1,8 %).

Cette exigence de maîtrise des dépenses est pleinement respectée en exécution : depuis le début de
législature, le Gouvernement n’a pas dépensé en gestion un euro de plus que le plafond voté par la Parlement. Pour
atteindre cet objectif, il a été nécessaire de mettre en place une réserve de crédits à titre de précaution, afin de faire
face aux inévitables aléas de gestion et aux besoins nouveaux.

Ce dispositif ayant pleinement démontré son efficacité, le Gouvernement a souhaité cette année en codifier
les modalités dans la LOLF, pour en assurer la pérennité mais également pour renforcer sa transparence à
l’égard de tous les acteurs. Ainsi, en application de l’article 51 modifié (nouvel alinéa 4 bis), le Gouvernement doit
présenter à l’appui du projet de loi de finances de l’année, « les mesures envisagées pour maîtriser l’exécution du
budget de l’État ».
Cette réforme a pour double effet de renforcer l’information du Parlement, mais également d’assurer aux
gestionnaires ministériels une totale prévisibilité sur la disponibilité de leurs crédits en distinguant clairement en
amont, plus de trois mois avant le début de l’exercice budgétaire, une tranche ferme et une tranche conditionnelle.
Les responsables de programmes seront ainsi mieux à même de construire leurs budgets opérationnels.

Le projet de loi de finances pour 2006 est la première année de mise en application de ce dispositif. Pour
couvrir les aléas de gestion et assurer le respect de l’autorisation parlementaire, une réserve de 5,5 milliards € de
crédits sera constituée, représentant un taux global de mise en réserve de 2 % sur le total des crédits dont l’ouverture
est demandée dans le PLF 2006.
Selon les modalités définies par la loi organique, cette réserve de précaution résultera de l’application à chaque
programme du budget général doté de crédits limitatifs des taux suivants :

- 0,1 % sur les crédits de paiement et autorisations d’engagement ouverts sur le titre des dépenses de
personnel ;

- 5,0 % sur les crédits de paiement et autorisations d’engagement ouverts sur les autres titres.
Pour les programmes d’intervention sur lesquels l’État ne dispose pas de pouvoir discrétionnaire d’attribution
(dépense liée à l’exercice de droits objectifs par leurs bénéficiaires, tels que sur les programmes « Handicap et
dépendance » ou « Régimes de retraites des mines, de la SEITA et divers »), les crédits mis en réserve ont vocation
à être libérés au cours de l’exercice, sauf évolution favorable du nombre de bénéficiaires des dispositifs. Le montant
de ces crédits ayant vocation à être libérés s’élève à 1,4 milliard €. Le montant net des mises en réserve destinées à
la maîtrise effective de l’exécution s’élève ainsi à 4,1 milliards €. Ce chiffre est à comparer aux montants mis en
réserve au cours de l’exercice 2005, soit environ 8 milliards €.
Les mises en réserve sur la mission Défense seront gérées en cohérence avec les orientations arrêtées en Conseil
de Défense et avec les prescriptions de la loi de programmation militaire (LPM).
Les Commissions des finances de l’Assemblée nationale et du Sénat seront destinataires tous les mois d’une
information récapitulative actualisée sur les crédits réservés.

PLF 2006 :
Exposé général des motifs

25

Évaluation des recettes du budget général

PLF 2006 :
Exposé général des motifs

26

PLF 2006 :
Exposé général des motifs

27

Évaluation des recettes du budget général pour 2006
 (En millions €)

Désignation des recettes
Évaluations

initiales
 pour 2005

Évaluations
révisées

pour 2005
Évaluations

pour 2006

A. Recettes fiscales 340.289 337.839 326.119
 Dont :
1. Impôt sur le revenu 55.029 55.960 57.482
2. Autres impôts directs perçus par voie d'émission de rôles 8.216 7.600 7.240
3. Impôt sur les sociétés et CSB 51.249 48.470 49.439
 Impôt sur les sociétés net des restitutions 42.594 39.275 41.471
4. Autres impôts directs et taxes assimilées 16.829 18.955 8.991
5. Taxe intérieure sur les produits pétroliers 20.189 19.600 19.374
6. Taxe sur la valeur ajoutée 163.927 161.800 162.720
 Taxe sur la valeur ajoutée nette des remboursements 127.227 126.400 125.785
7. Enregistrement, timbre, autres contributions et taxes indirectes 24.850 25.454 20.873

A déduire : Remboursements et dégrèvements 68.515 68.091 68.378
 Dont :
 -Restitutions d'impôt sur les sociétés 7.655 8.305 7.038
 -Remboursements de TVA 36.700 35.400 36.935
 -Autres remboursements et dégrèvements 24.160 24.386 24.405

A'. Recettes fiscales nettes 271.774 269.748 257.741

B. Recettes non fiscales 35.750 37.143 24.839

Recettes d’ordre 2.508 2.705

B’. Recettes non fiscales nettes 33.242 34.438 24.839

C. Prélèvements sur les recettes de l’État 62.298 63.130 65.252
 Dont :
1. Prélèvements sur les recettes de l'État au profit des collectivités
locales 45.728 45.790 47.257
2. Prélèvements sur les recettes de l’État au profit des
Communautés européennes 16.570 17.340 17.995

Recettes totales nettes des prélèvements (A’ + B’ - C) 242.718 241.056 217.328

D. Fonds de concours et recettes assimilées 4.024

Recettes nettes totales du budget général, y compris fonds de
concours (A' + B’ - C + D) 221.352

PLF 2006 :
Articles du projet de loi et exposé des motifs par article

29

Articles du projet de loi et exposé des motifs par article

PLF 2006:
Articles du projet de loi et exposé des motifs par article

31

 PROJET DE LOI

Le Premier ministre,
Sur rapport du ministre de l’économie, des finances et de l’industrie et du ministre délégué au budget et à la réforme
de l’État ;
Vu l’article 39 de la Constitution ;
Vu la loi organique relative aux lois de finances ;
Décrète :
Le présent projet de loi, délibéré en Conseil des ministres, après avis du Conseil d’État, sera présenté à l’Assemblée
nationale par le ministre de l’économie, des finances et de l’industrie et par le ministre délégué au budget et à la
réforme budgétaire qui sont chargés d’en exposer les motifs et d’en soutenir la discussion.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

32

PLF 2006:
Articles du projet de loi et exposé des motifs par article

33

PREMIÈRE PARTIE : CONDITIONS GÉNÉRALES DE L’ÉQUILIBRE
FINANCIER

TITRE PREMIER : DISPOSITIONS RELATIVES AUX RESSOURCES

I. Impôts et ressources autorisés

A. Autorisation de perception des impôts et produits

Article 1 er:
Autorisation de percevoir les impôts

I. – La perception des impôts, produits et revenus affectés à l’État, aux collectivités territoriales, aux
établissements publics et organismes divers habilités à les percevoir continue d’être effectuée pendant
l’année 2006 conformément aux lois et règlements et aux dispositions de la présente loi de finances.
II. – Sous réserve de dispositions contraires, la loi de finances s’applique :
1° A l’impôt sur le revenu dû au titre de 2005 et des années suivantes ;
2° A l’impôt dû par les sociétés sur leurs résultats des exercices clos à compter du 31 décembre 2005 ;
3° A compter du 1er janvier 2006 pour les autres dispositions fiscales.

Exposé des motifs :
Cet article reprend l’autorisation annuelle de percevoir les impôts et produits existants et fixe, comme chaque
année, les conditions de l’entrée en vigueur des dispositions qui ne comportent pas de date d’application
particulière.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

34

B. Mesures fiscales

Article 2 :
Barème de l’impôt sur le revenu 2005

I. – Le I de l’article 197 du code général des impôts est ainsi modifié :
1° Le 1 est ainsi rédigé :
« 1. L’impôt est calculé en appliquant à la fraction de chaque part de revenu qui excède 4.412 € le taux de :
- 6,83 % pour la fraction supérieure à 4.412 € et inférieure ou égale à 8.677 € ;
- 19,14 % pour la fraction supérieure à 8.677 € et inférieure ou égale à 15.274 € ;
- 28,26 % pour la fraction supérieure à 15.274 € et inférieure ou égale à 24.731 € ;
- 37,38 % pour la fraction supérieure à 24.731 € et inférieure ou égale à 40.241 € ;
- 42,62 % pour la fraction supérieure à 40.241 € et inférieure ou égale à 49.624 € ;
- 48,09 % pour la fraction supérieure à 49.624 €. » ;
2° Au 2, les sommes : « 2.121 € », « 3.670 € », « 814 € » et « 600 € » sont remplacées respectivement par les
sommes : « 2.159 € », « 3.736 € », « 829 € » et « 611 € » ;
3° Au 4, la somme : « 400 € » est remplacée par la somme : « 407 € ».
II. – Au deuxième alinéa de l’article 196 B du même code, la somme : « 4.410 € » est remplacée par la somme :
« 4.489 € ».

Exposé des motifs :
Il est proposé d’indexer les tranches de revenus du barème et les seuils qui lui sont associés comme l’évolution
de l’indice des prix hors tabac de 2005 par rapport à 2004, soit 1,8 %.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

35

Article 3 :
Amélioration de la prime pour l’emploi

I. – L’article 200 sexies du code général des impôts est ainsi modifié :
A. – Les montants et taux figurant dans l’article sont remplacés par les montants et taux suivants :

Montants
applicables
aux revenus

2004

Montants
applicables
aux revenus

2005

Montants
applicables
aux revenus

2006

12 383 12 606 15 758

24 765 25 211 31 514 Au A du I………………………………………………………………...

3 421 3 483 4 354

Au 1° du B du I, au 3° du A du II et au B du II……………………… 3 507 3 570 3 570

Au 1° du A du II………………………………………………………... 11 689 11 899 11 899

Aux 1° et 2° du B du I, aux 1° et 3° (a et b) du A du II et au C du II 16 364 16 659 16 659

Au 3° (b et c) du A du II……………………………………………….. 23 377 23 798 23 798

Aux 1° et 2° du B du I, aux 3° (c) du A du II et au C du II…………. 24 927 25 376 25 376

4,6 % 6,0 % 6,8 %
Au 1° du A du II………………………………………………………...

11,5 % 15,0 % 17,0 %

0,55 0,35 0,15
Au 2° du A du II………………………………………………………...

45 % 65 % 85 %

34 35 35
Au B du II…………………………………………………………….….

68 70 70

B. – Le IV est ainsi modifié :
1° Le premier alinéa est modifié comme suit :
a) La première phrase est supprimée ;
b) A la deuxième phrase, le mot : « Il » est remplacé par les mots : « Le montant total de la prime accordée au
foyer fiscal » ;
c) Il est complété par une phrase ainsi rédigée :
« La prime n’est pas due lorsque son montant avant imputation est inférieur à 30 €. »
2° Au deuxième alinéa, les mots : « aux articles 199 quater B à 200 » sont remplacés par les mots : « aux
articles 199 quater B à 200 bis et 200 octies ».
II. – Le premier alinéa du I de l’article 1665 bis du code général des impôts est ainsi modifié :
A. – Dans la première phrase, remplacer les mots : « au moins égale à six mois » par les mots : « au moins
égale à quatre mois », le montant : « 250 » par le montant : « 300 » pour l’imposition des revenus de 2005, et le
montant : « 300 » par le montant : « 400 » pour l’imposition des revenus de 2006 ;
B. – Dans la deuxième phrase, le mot : « six » est remplacé par le mot : « quatre ».

PLF 2006:
Articles du projet de loi et exposé des motifs par article

36

III. – Après l’article 1665 bis du code général des impôts, il est inséré un article 1665 ter ainsi rédigé :
« Art. 1665 ter.– I. Les personnes qui ont bénéficié de la prime pour l’emploi au titre des revenus d’activité
professionnelle d’une année perçoivent l’année suivante, du mois de janvier jusqu’au mois de juin, des
versements mensuels égaux au douzième du montant de la prime obtenu après imputation prévue au IV de
l’article 200 sexies. Il n’est pas procédé à un versement mensuel inférieur à 15 €.
Le montant de la prime pour l’emploi déterminée dans les conditions prévues au II de l’article 200 sexies au titre
des revenus d’activité professionnelle de l’année précédant celle des versements mensuels est calculé après
déduction du total de ces versements. La régularisation des versements intervient lors de la liquidation de
l’impôt afférent aux revenus de l’année précédant celle des versements mensuels, après imputation éventuelle
des différents crédits d’impôt, de l’acompte prévu à l’article 1665 bis et de la prime pour l’emploi.
II. Un décret précise les modalités de paiement des versements mensuels prévus au I. »
IV. – Les dispositions prévues au III s’appliquent à l’année 2006 et aux années suivantes.

Exposé des motifs :
Conformément à l’engagement du Gouvernement, il est proposé de transformer la prime pour l’emploi (PPE) en
un véritable complément de rémunération pour les bas revenus des personnes qui travaillent.
Ce complément de rémunération serait versé chaque mois pour inciter à une reprise immédiate d’emploi.
Pour les revenus les plus modestes, en particulier pour les personnes qui travaillent à temps partiel, le montant
de la PPE serait fortement majoré en 2006, puis en 2007. Le montant maximal de la part individuelle serait
porté de 538 € à 714 € en 2006 puis 809 € en 2007.
Pour les nouveaux bénéficiaires, le système existant d’acompte serait renforcé pour être plus attractif. Le
montant de l’acompte serait ainsi porté à 300 € en 2006 et à 400 € en 2007.
Le coût de cette mesure est estimé à 500 millions d’euros en 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

37

Article 4 :
Réduction de dix à six ans du délai du rappel fiscal des donations antérieures

Au deuxième alinéa de l’article 784 du code général des impôts, le chiffre : « dix » est remplacé par le chiffre :
« six ».

Exposé des motifs :
Afin de maintenir les incitations en faveur des transmissions anticipées de patrimoine notamment au profit des
jeunes générations, il est proposé de limiter la règle du rappel fiscal des donations antérieures aux seules
donations effectuées depuis moins de six ans avant la nouvelle transmission à titre gratuit.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

38

Article 5 :
Aménagement du régime des réductions de droits applicables aux donations

Au I et au II de l’article 790 du code général des impôts, les mots : « soixante-cinq ans » sont remplacés par les
mots : « soixante-dix ans » et les mots : « soixante-quinze ans » sont remplacés par les mots :
« quatre-vingt ans ».

Exposé des motifs :
Afin de maintenir les incitations en faveur des transmissions anticipées de patrimoine notamment au profit des
jeunes générations et pour prendre en compte l’augmentation de l’espérance de vie, il est proposé de relever la
limite d’âge du donateur qui conditionne le bénéfice des réductions de droits.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

39

Article 6 :
Instauration d’un abattement en faveur des transmissions à titre gratuit entre frères et soeurs

ainsi que des donations consenties au profit des neveux et nièces

I. – L’article 779 du code général des impôts est complété par un IV ainsi rédigé :
« IV. – Pour la perception des droits de mutation à titre gratuit, il est effectué en cas de donation ou, lorsque les
dispositions du II de l’article 788 ne sont pas applicables, en cas de succession, un abattement de 5.000 € sur
la part de chacun des frères ou sœurs. »
II. – Après l’article 790 B du code général des impôts, il est inséré un article 790 C ainsi rédigé :
« Art. 790 C. – Pour la perception des droits de mutation à titre gratuit entre vifs, il est effectué un abattement
de 5.000 € sur la part de chacun des neveux et nièces du donateur. »
III. – Au premier alinéa de l’article 780 du code général des impôts, les références : « 788 et 790 B » sont
remplacées par les références : « 788, 790 B et 790 C ».
IV. – Au troisième alinéa de l’article 784 du code général des impôts, les références : « 780 et 790 B » sont
remplacées par les références : « 780, 790 B et 790 C ».

Exposé des motifs :
Afin d’alléger les droits dus entre collatéraux privilégiés et notamment de prendre en compte la situation des
frères et sœurs ne vivant pas ensemble, il est proposé d’instaurer un abattement spécifique de 5.000 € en
faveur des mutations à titre gratuit entre frères et sœurs.
Par ailleurs, afin de maintenir une incitation en faveur des transmissions anticipées du patrimoine au profit des
jeunes générations, il est proposé d’instaurer un abattement de 5 000 € en faveur des donations consenties au
profit des neveux et nièces.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

40

Article 7 :
Aide à la mobilité des chômeurs de longue durée ou des salariés perdant leur emploi à la suite

d’un plan social

Après l’article 200 undecies du code général des impôts, il est inséré un article 200 duodecies ainsi rédigé :
« Art. 200 duodecies.– I. Les personnes domiciliées en France au sens de l’article 4 B qui changent d’habitation
principale pour exercer une activité salariée bénéficient d’un crédit d’impôt sur le revenu, lorsque les conditions
suivantes sont réunies :
1° L’activité doit avoir débuté entre le 1er juillet 2005 et le 31 décembre 2007 et être exercée pendant une durée
au moins égale à six mois consécutifs ;
2° Le bénéficiaire doit avoir été inscrit comme demandeur d’emploi ou titulaire de l’allocation d’insertion, de
l’allocation veuvage, de l’allocation supplémentaire d’invalidité, de l’allocation de parent isolé, de l’allocation aux
adultes handicapés, de l’allocation supplémentaire vieillesse, du revenu minimum d’insertion ou de l’allocation
de solidarité spécifique, pendant les douze mois précédant le début de l’activité mentionnée au 1° ou avoir pris
cette activité consécutivement à la mise en œuvre effective d’un plan de sauvegarde pour l’emploi au sens des
articles L. 321-4 et L. 321-4-1 du code du travail ;
3° La nouvelle habitation principale doit se situer à plus de 200 kilomètres de celle précédemment occupée
avant le début de l’activité mentionnée au 1°.
II. Le crédit d’impôt sur le revenu est égal à 1 500 €. Il est accordé au titre de l’année au cours de laquelle
s’achève la période de six mois mentionnée au 1° du I et s’impute sur l’impôt afférent aux revenus de l’année
considérée, après prise en compte des réductions d’impôt mentionnées aux articles 199 quater B à 200 bis et à
l’article 200 octies, des crédits d’impôt et des prélèvements ou retenues non libératoires. Si le montant du crédit
d’impôt sur le revenu est supérieur à celui de l’impôt dû, l’excédent est restitué.
Le crédit d’impôt sur le revenu est accordé une seule fois par bénéficiaire au titre de la période qui a débuté
entre le 1er juillet 2005 et le 31 décembre 2007.
III. Un décret précise les modalités d’application du présent article. »

Exposé des motifs :
Afin de favoriser la mobilité des personnes inscrites comme demandeurs d’emploi ou titulaires de minima
sociaux depuis au moins douze mois, ou contraintes de changer d’activité dans le cadre de la mise en œuvre
d’un plan de sauvegarde pour l’emploi, il est proposé d’instituer un crédit d’impôt sur le revenu de 1 500 € suite
à la prise d’activité, lorsque celle-ci s’accompagne d’un changement d’habitation principale à plus de
200 kilomètres de la précédente habitation.
Pour bénéficier du crédit d’impôt, l’activité devrait débuter entre le 1er juillet 2005 et le 31 décembre 2007 et être
exercée pendant une durée au moins égale à six mois consécutifs.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

41

Article 8 :
Allégement des revenus fonciers suite à mobilité professionnelle

I. – Le 1° du I de l’article 31 du code général des impôts est complété par un i ainsi rédigé :
« i. lorsque le contribuable, domicilié en France au sens de l’article 4 B, transfère son habitation principale pour
des raisons professionnelles, une déduction fixée à 10 % des revenus bruts annuels tirés de la location de son
ancienne habitation principale jusqu’au 31 décembre de la troisième année qui suit la date de sa mise en
location ou jusqu’à la date de l’acquisition d’une nouvelle habitation principale si elle est antérieure.
L’application de cette disposition est subordonnée au respect des conditions suivantes :
1. la nouvelle activité professionnelle doit avoir débuté entre le 1er juillet 2005 et le 31 décembre 2007 et être
exercée pendant une durée au moins égale à six mois consécutifs ;
2. l’ancienne habitation principale du contribuable, pour laquelle la déduction est demandée, doit être donnée
en location nue à titre d’habitation principale du locataire, immédiatement après le transfert du domicile. Ce
transfert doit intervenir dans l’année qui suit la date du début de l’exercice de la nouvelle activité ;
3. la nouvelle habitation principale doit être prise en location, dans l’année qui suit la date du début de l’exercice
de la nouvelle activité et doit être située à plus de 200 kilomètres de celle précédemment occupée. Le bailleur
de cette nouvelle habitation ne peut être un membre du foyer fiscal du contribuable ou une société dont ce
dernier ou l’un des membres du foyer fiscal est associé. »
II. – Il est ajouté au 2 de l’article 32 du code général des impôts, un f ainsi rédigé :
« f. logements au titre desquels est demandé le bénéfice de la déduction prévue au i du 1° du I de l’article 31. »
III. – Un décret précise les modalités d’application du présent article, notamment les obligations déclaratives.

Exposé des motifs :
Afin de favoriser la mobilité professionnelle des contribuables propriétaires de leur habitation principale, il est
proposé d’alléger l’imposition des revenus fonciers qu’ils perçoivent les trois premières années de la location de
leur ancienne habitation. Le bénéfice de cet avantage serait réservé aux contribuables locataires de leur
nouvelle habitation principale.
Cette mesure, à caractère expérimental, s’appliquerait aux contribuables débutant une nouvelle activité entre le
1er juillet 2005 et le 31 décembre 2007.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

42

Article 9 :
Allégement de la taxe foncière sur les propriétés non bâties supportée par les exploitants

agricoles

I. – Après l’article 1394 B du code général des impôts, il est inséré un article 1394 B bis ainsi rédigé :
« Art. 1394 B bis.– I. Les propriétés non bâties classées dans les première, deuxième, troisième, quatrième,
cinquième, sixième, huitième et neuvième catégories définies à l’article 18 de l’instruction ministérielle
du 31 décembre 1908, sont exonérées de la taxe foncière sur les propriétés non bâties perçue au profit des
communes et de leurs établissements publics de coopération intercommunale à concurrence de 20 %.
II. Les dispositions du I ne s’appliquent pas aux propriétés non bâties qui bénéficient des exonérations totales
prévues aux articles 1394 B et 1394 C ainsi qu’aux articles 1395 à 1395 E et 1649.
Les exonérations partielles prévues au 1° ter de l’article 1395 ou au I de l’article 1395 D s’appliquent après
l’exonération prévue au I. »
II. – L’État compense les pertes de recettes supportées par les communes et les établissements publics de
coopération intercommunale à fiscalité propre en raison de l’exonération de taxe foncière sur les propriétés non
bâties accordée en application du I.
Cette compensation est, chaque année, égale au produit obtenu en multipliant, pour chaque commune ou
établissement public de coopération intercommunale à fiscalité propre, le montant des bases d’imposition
exonérées en application du I, figurant dans les rôles généraux de l’année et dans les rôles supplémentaires
d’imposition émis au cours de l’année précédente, par le taux de la taxe foncière sur les propriétés non bâties
voté au titre de l’année 2005.
Pour les communes qui appartiennent à un établissement public de coopération intercommunale sans fiscalité
propre, le taux voté par la commune est majoré du taux appliqué au profit de l’établissement public de
coopération intercommunale.
Pour les communes qui sont membres d’un établissement public de coopération intercommunale à fiscalité
additionnelle soumis, à compter du 1er janvier 2006, aux dispositions de l’article 1609 nonies C du code général
des impôts, le taux appliqué en 2005 dans la commune est majoré du taux voté en 2005 par l’établissement
public de coopération intercommunale ; dans ce cas, l’établissement public de coopération intercommunale ne
bénéficie pas des dispositions du premier alinéa lorsqu’il fait application des dispositions du II de
l’article 1609 nonies C du même code.
III. – A la fin du premier alinéa du 2° du A du II de l’article 154 de la loi n° 2004-809 du 13 août 2004 relative aux
libertés et responsabilités locales, les mots : « ainsi que le II de l’article 53 et le B de l’article 146 la
loi n° 2005-157 du 23 février 2005 relative au développement des territoires ruraux. » sont remplacés par les
mots : « , le II de l’article 137 et le B de l’article 146 de la loi n° 2005-157 du 23 février 2005 relative au
développement des territoires ruraux, ainsi que le II de l’article de la loi n° du de finances
pour 2006. »
IV. – L’article L. 415-3 du code rural est ainsi modifié :
1° Au troisième alinéa, les mots : « il doit payer au bailleur » sont remplacés par les mots : « il est mis à sa
charge, au profit du bailleur, » et les mots : « y compris la taxe régionale » sont supprimés ;
2° Il est ajouté un quatrième alinéa ainsi rédigé :
« Le montant de l’exonération de la taxe foncière sur les propriétés non bâties afférente aux terres agricoles,
prévue à l’article 1394 B bis du code général des impôts, doit, lorsque ces terres sont données à bail, être
intégralement rétrocédé aux preneurs des terres considérées. A cet effet :
a. lorsque le pourcentage des taxes foncières mis à la charge du preneur en application du troisième alinéa est
supérieur ou égal à 20 %, le preneur rembourse au bailleur une fraction de la taxe foncière sur les propriétés
non bâties égale à la différence de ces deux pourcentages multipliée par 1,25 ;
b. lorsque le pourcentage des taxes foncières mis à la charge du preneur en application du troisième alinéa est

PLF 2006:
Articles du projet de loi et exposé des motifs par article

43

inférieur à 20 %, le bailleur déduit du montant du fermage dû par le preneur une somme déterminée en
appliquant au montant de la taxe foncière sur les propriétés non bâties un taux égal à la différence entre ces
deux pourcentages multipliée par 1,25.
V. – Les dispositions du I, II, III et IV s’appliquent aux impositions établies au titre de 2006 et des années
suivantes.

Exposé des motifs :
Cette mesure vise à alléger la fiscalité directe locale supportée par le secteur agricole, en instituant une
exonération de 20 % de la taxe foncière sur les propriétés non bâties pour les terres agricoles et une diminution
parallèle du montant des charges des fermiers.
Le coût de cette mesure est estimé à 140 millions d’euros en 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

44

Article 10 :
Suppression de la taxe différentielle sur les véhicules terrestres à moteur compensée par une

modification du tarif et du champ d’application de la taxe sur les véhicules de sociétés

I. – L’article 1010 du code général des impôts est ainsi modifié :
A. – Le premier alinéa est ainsi rédigé :
« Les sociétés sont soumises à une taxe annuelle à raison des véhicules qu’elles utilisent en France quel que
soit l’État dans lequel ils sont immatriculés, ou qu’elles possèdent et qui sont immatriculés en France, lorsque
ces véhicules sont immatriculés dans la catégorie des voitures particulières au sens du 1 du C de l’annexe II à
la directive 70/156/CEE du Conseil du 6 février 1970 concernant le rapprochement des législations des États
membres relatives à la réception des véhicules à moteur et de leurs remorques. »
B. – Les deuxième et troisième alinéas sont remplacés par les dispositions suivantes :
« a. pour les véhicules ayant fait l’objet d’une réception communautaire au sens de la même directive et dont la
première mise en circulation intervient à compter du 1er juin 2004, et qui n’étaient pas possédés ou utilisés par
la société avant le 1er janvier 2006, le tarif applicable est le suivant :

Nombre de grammes de CO2 émis par kilomètre Tarif applicable par gramme de CO2
(€)

Inférieur ou égal à 100 2

Supérieur à 100 et inférieur ou égal à 120 4

Supérieur à 120 et inférieur ou égal à 140 5

Supérieur à 140 et inférieur ou égal à 160 10

Supérieur à 160 et inférieur ou égal à 200 15

Supérieur à 200 et inférieur ou égal à 250 17

Supérieur à 250 19

b. pour les véhicules autres que ceux mentionnés au a, le tarif applicable est le suivant

Puissance fiscale Tarif applicable
(€)

Inférieure ou égale à 4 CV 750

De 5 à 7 CV 1 400

De 8 à 11 CV 3 000

De 12 à 16 CV 3 600

Supérieure à 16 CV 4 500

 »
C. – Avant le dernier alinéa, il est inséré un alinéa ainsi rédigé :
« Elle n’est pas déductible pour l’établissement de l’impôt sur les sociétés. »
II. – Les articles 1599 C à 1599 K et les articles 1599 nonies à 1599 duodecies du code général des impôts sont
abrogés.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

45

III. – Le b du V de l’article 1647 du code général des impôts est abrogé.
IV. – Au 3° de l’article L. 66 du livre des procédures fiscales, les mots : « et à la taxe différentielle sur les
véhicules à moteur » sont supprimés.
V. – Les dispositions prévues au I s’appliquent aux périodes d’imposition ouvertes à compter
du 1er octobre 2005.
VI. – Les dispositions prévues aux II, III et IV s’appliquent pour la période d’imposition s’ouvrant
le 1er décembre 2006.
VII. – A compter de 2006, le produit de la taxe différentielle sur les véhicules à moteur perçu en application de
l’article 1599 I bis du code général des impôts est affecté au budget général de l’Etat.

Exposé des motifs :
Il est proposé de simplifier la fiscalité applicable aux véhicules de sociétés en supprimant le reliquat de taxe
différentielle sur les véhicules à moteur (vignette).
Cette mesure est compensée par un relèvement des tarifs de la taxe sur les véhicules des sociétés prévue par
l’article 1010 du code général des impôts.
Par ailleurs, il est proposé d’inciter les sociétés à acquérir ou utiliser des véhicules peu émetteurs de CO2 en :
- réduisant le tarif de la taxe précitée lorsqu’elle est due à raison des véhicules de moins de 4 CV déjà en
circulation,
- instituant un barème progressif et proportionné aux émissions de gaz à effet de serre pour les véhicules
faisant l’objet d’une première mise en circulation à compter du 1er juin 2004.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

46

Article 11 :
Limitation de la déduction, au plan fiscal, des dotations aux amortissements et des loyers

concernant les véhicules les plus polluants

I. – Le 4 de l’article 39 du code général des impôts est ainsi modifié :
1° Le a est complété par la phrase suivante : « Lorsque ces véhicules ont un taux d’émission de dioxyde de
carbone supérieur à 200 g/km, cette somme est ramenée à 12.300 € » ;
2° Au b, les mots : « excédant 18.300 € » sont remplacés par les mots : « qui excède les limites déterminées
conformément au a ».
II. – Au deuxième alinéa de l’article 39 AC du même code, les mots : « la somme mentionnée » sont remplacés
par les mots : « les limites mentionnées ».
III. – Les dispositions des I et II s’appliquent aux véhicules acquis à compter du 1er janvier 2006 et dont la date
de première mise en circulation est intervenue après le 1er juin 2004.

Exposé des motifs :
Cette mesure vise à limiter la déduction au plan fiscal de l’amortissement des véhicules particuliers qui émettent
une quantité de gaz carbonique supérieure à 200 g/km, pour inciter à l’acquisition des véhicules moins
polluants. L’amortissement de ces derniers demeurerait déductible dans la limite de 18.300 €.
Elle s’inscrit dans la démarche générale de réduction des émissions de gaz à effet de serre, dans laquelle la
France s’est engagée à la suite de la convention des Nations-Unies signée en juin 1992 à Rio de Janeiro et du
protocole de Kyoto.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

47

Article 12 :
Création d’une taxe additionnelle à la taxe sur les certificats d’immatriculation applicable aux

véhicules à forte émission de CO2

I. – Au chapitre III du titre IV de la première partie du livre premier du code général des impôts, il est créé une
section IV bis intitulée « Taxe additionnelle à la taxe proportionnelle sur les certificats d’immatriculation » qui
comprend un article 1011 bis ainsi rédigé :
« Art. 1011 bis. – I. Il est institué au profit de l’Etat une taxe additionnelle à la taxe sur les certificats
d’immatriculation des véhicules prévue à l’article 1599 quindecies.
La taxe est due sur tout certificat d’immatriculation d’une voiture particulière au sens du 1 du C de la
directive 70/156/CEE du Conseil du 6 février 1970 concernant le rapprochement des législations des États
membres relatives à la réception des véhicules à moteur et de leurs remorques.
La délivrance des certificats prévus aux articles 1599 septdecies et 1599 octodecies ne donne pas lieu au
paiement de cette taxe.
II. La taxe est assise :
a. pour les voitures particulières qui ont fait l’objet d’une réception communautaire au sens de la
directive 70/156/CEE du Conseil du 6 février 1970 concernant le rapprochement des législations des Etats
membres relatives à la réception des véhicules à moteur et de leurs remorques, sur le nombre de grammes de
dioxyde de carbone émis au kilomètre ;
b. pour les voitures particulières autres que celles mentionnées au a, sur la puissance administrative.
III. Le tarif de la taxe est le suivant :
a. pour les voitures particulières mentionnées au a du II :

Nombre de grammes de dioxyde de carbone
émis par kilomètre Tarif applicable par gramme (en €)

N’excédant pas 200 0

Fraction supérieure à 200 et inférieure ou égale
à 250 2

Fraction supérieure à 250 4

b. pour les voitures particulières mentionnées au b du II :

Puissance fiscale Tarif forfaitaire (en €)

Inférieure à 10 CV 0

Supérieure ou égale à 10 et inférieure à 15 CV 100

Supérieure ou égale à 15 CV 300

IV. La taxe est recouvrée selon les mêmes règles et dans les mêmes conditions que la taxe prévue à
l’article 1599 quindecies. »

PLF 2006:
Articles du projet de loi et exposé des motifs par article

48

II. – Les dispositions du I s’appliquent à compter du 1er janvier 2006 aux véhicules dont la première mise en
circulation est intervenue à compter du 1er juin 2004.

Exposé des motifs :
Il est proposé d’encourager l’achat et l’utilisation de véhicules faiblement émetteurs de CO2, en instituant une
taxe additionnelle à la taxe sur les certificats d’immatriculation assise sur l’émission de ce gaz par chaque
véhicule.
Cette taxe additionnelle s’applique aux véhicules mis en circulation à compter du 1er juin 2004 pour lesquels
sont délivrés à compter du 1er janvier 2006 des certificats d’immatriculation.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

49

Article 13 :
Aménagement du régime fiscal privilégié des biocarburants ainsi que du régime de la taxe

générale sur les activités polluantes relative aux carburants

I. – L’article 266 quindecies du code des douanes est ainsi modifié :
1° Au I, les mots : « sur le marché intérieur », sont remplacés par les mots : « en France métropolitaine » ;
2° Le II est remplacé par les dispositions suivantes :
« II. Son assiette est égale à 55 € par hectolitre pour les essences et à 45 € par hectolitre pour le gazole. » ;
3° Le III est remplacé par les dispositions suivantes :
« III. Son taux est fixé à 1,75 % en 2006. Il est majoré de 1,75 % en 2007, de 2,25 % en 2008, de 0,50 %
en 2009 et de 0,75 % en 2010.
Lors de la mise à la consommation des carburants mentionnés au I, les redevables émettent des certificats
représentatifs des quantités, exprimées en pouvoir calorifique inférieur, de produits mentionnés au 1 de
l’article 265 bis A que ces carburants incorporent. Les modalités d’émission et de cession éventuelle des
certificats sont précisées par décret.
Le taux du prélèvement est diminué :
1° Pour les essences, du rapport entre les quantités de produits mentionnés aux b et c du 1 de
l’article 265 bis A inscrites dans les certificats produits à l’administration et les quantités, exprimées en pouvoir
calorifique inférieur, de ces carburants, soumises au prélèvement ;
2° Pour le gazole, du rapport entre les quantités de produits mentionnés au a du 1 de l’article précité inscrites
dans les certificats produits à l’administration et les quantités, exprimées en pouvoir calorifique inférieur, de ce
carburant, soumises au prélèvement. » ;
4° Le IV est complété par les mots : « des produits mentionnés au I à usage de carburant » ;
5° Au V, les mots : « de tous les éléments nécessaires au contrôle et à l’établissement de ce prélèvement
supplémentaire » sont remplacés par les mots : « des certificats ayant servi au calcul du prélèvement ».
II. – Le 1 de l’article 265 bis A du code des douanes est ainsi modifié :
1° Au premier alinéa, la date : « 1er janvier 2004 » est remplacée par la date : « 1er janvier 2006 » ;
2° Au a, le montant : « 33 € » est remplacé par le montant : « 25 € » ;
3° Au b, le montant : « 38 € » est remplacé par le montant : « 33 € » ;
4° Au c, le montant : « 37 € » est remplacé par le montant : « 33 € » et le mot : « directement » est supprimé.

Exposé des motifs :
En conformité avec les annonces du Premier ministre, il est proposé de modifier le régime de la TGAP afin
d’inciter à la réalisation de l’objectif d’incorporation des biocarburants dans le total de la production à hauteur
de 5,75 % dès 2008, et de 7 % en 2010.
Il est également proposé de :
- soustraire du champ d’application de la taxe les départements d’Outre-mer ;
- modifier l’assiette de la taxe ;
- préciser l’application du dispositif aux produits à usage de carburant ;
- d’autoriser et d’organiser la cession entre redevables des droits à déduction du prélèvement résultant des
quantités de biocarburants incorporées.
Par ailleurs, s’agissant du régime fiscal des biocarburants, il est proposé de :

PLF 2006:
Articles du projet de loi et exposé des motifs par article

50

- fixer à 25 € l’hectolitre ou 33 € l’hectolitre (selon les produits) le montant de la réduction de taxe intérieure de
consommation sur les produits pétroliers accordée aux unités de production de biocarburants, afin de tenir
compte de l’augmentation des prix du pétrole ;
- permettre l’agrément d’éthanol destiné à la fabrication d’ETBE et non uniquement l’éthanol incorporé
directement dans les supercarburants.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

51

Article 14 :
Réforme de l’imposition forfaitaire annuelle

I. – L’article 220 A du code général des impôts est abrogé.
II. – Les neuf premiers alinéas de l’article 223 septies du code général des impôts sont remplacés par dix
alinéas ainsi rédigés :
« Les personnes morales passibles de l'impôt sur les sociétés sont assujetties à une imposition forfaitaire
annuelle d'un montant fixé à :
700 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris
entre 200.000 € et 300.000 € ;
1.300 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris
entre 300.000 € et 750.000 € ;
2.000 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris
entre 750.000 € et 1.500.000 € ;
3.750 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris
entre 1.500.000 € et 7.500.000 € ;
15.000 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris
entre 7.500.000 € et 15.000.000 € ;
18.750 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris entre
15.000.000 € et 75.000.000 € ;
30.000 € pour les personnes morales dont le chiffre d'affaires majoré des produits financiers est compris
entre 75.000.000 € et 500.000.000 € ;
100.000 € pour les personnes morales dont le chiffre d’affaires majoré des produits financiers est égal ou
supérieur à 500.000.000 €.
Le chiffre d'affaires à prendre en considération s'entend du chiffre d'affaires hors taxes du dernier
exercice clos. »
III. – Le premier alinéa de l’article 223 M du code général des impôts est supprimé.
IV. – Les dispositions des I à III s’appliquent aux impositions forfaitaires annuelles dues à compter de
l’année 2006.

Exposé des motifs :
La mesure proposée a pour objet de supprimer la possibilité d’imputer l’IFA sur l’impôt sur les sociétés et, en
contrepartie, d’autoriser les entreprises à comptabiliser le montant de cette imposition parmi les charges
déductibles du résultat imposable.
Par ailleurs, un réaménagement du barème est proposé. Ce nouveau barème conduit à exonérer d’IFA les
entreprises dont le chiffre d’affaires hors taxes est inférieur à 200.000 € et crée une nouvelle tranche pour les
entreprises dont le chiffre d’affaires est supérieur ou égal à 500 millions d’euros. En effet, le barème actuel est
déséquilibré en faisant, toutes proportions gardées, davantage peser la charge fiscale sur les petites et
moyennes entreprises que sur les grandes entreprises. En outre, dans un souci de simplification, le chiffre
d’affaires à prendre en considération serait désormais le chiffre d’affaires hors taxes.
Grâce à ce réaménagement du barème et au remplacement du chiffre d’affaires toutes taxes comprises par le
chiffre d’affaires hors taxes, environ 75 000 entreprises qui acquittaient l’IFA jusqu’en 2005 en seront exonérées
à compter de 2006, alors que 70 000 autres entreprises verront leur tarif diminuer.
Globalement cette mesure se traduirait par un gain budgétaire de 500 millions d’euros.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

52

Article 15 :
Renforcement du caractère incitatif du crédit d’impôt recherche

I. – A la quatrième phrase du premier alinéa du I de l’article 199 ter B du code général des impôts, les
mots : « deux années » sont remplacés par les mots : « quatre années ».
II. – L’article 244 quater B du même code est ainsi modifié :
A. – Le I est ainsi modifié :
1° Au a, le taux : « 5 % » est remplacé par le taux : « 10 % » ;
2° Au b, le taux : « 45 % » est remplacé par le taux : « 40 % ».
B. – Le II est ainsi modifié :
1° Le b est complété par une phrase ainsi rédigée : « Lorsque ces dépenses se rapportent à des personnes
titulaires d'un doctorat ou d'un diplôme équivalent, elles sont prises en compte pour le double de leur montant
pendant les douze premiers mois suivant leur recrutement à condition que le contrat de travail de ces
personnes soit à durée indéterminée et que l'effectif salarié de l'entreprise ne soit pas inférieur à celui de
l'année précédente » ;
2° Au premier alinéa du c, les mots : « mentionnées au b » sont remplacés par les mots : « mentionnées à la
première phrase du b » ;
3° Au 3° du c, le taux : « 100 % » est remplacé par le taux : « 200 % » ;
4° Le d ter est complété par une phrase ainsi rédigée : « Cette limite est portée à 10 millions € pour les
dépenses de recherche correspondant à des opérations confiées aux organismes mentionnés aux d et d bis, à
la condition qu’il n’existe pas de lien de dépendance au sens des deuxième à quatrième alinéas du 12 de
l’article 39 entre l’entreprise qui bénéficie du crédit d’impôt et ces organismes » ;
5° Au e bis, le montant : « 60.000 € » est remplacé par le montant : « 120.000 € » ;
6° Le h est complété par un 5° ainsi rédigé :
« 5° les frais de défense des dessins et modèles, dans la limite de 60.000 € par an. »
III. – 1° Les dispositions du I s’appliquent aux crédits d’impôt calculés au titre des dépenses exposées à
compter du 1er janvier 2005 ;
2° Les dispositions du A du II s’appliquent aux dépenses exposées à compter du 1er janvier 2006, sauf pour les
dépenses mentionnées au h et au i du II de l’article 244 quater B du code général des impôts pour lesquelles
ces dispositions s’appliquent à compter du 1er janvier 2005 ;
3° Les dispositions des 1° à 4° du B du II s’appliquent aux dépenses exposées à compter du 1er janvier 2005 ;
4° Les dispositions des 5° à 6° du B du II s’appliquent aux dépenses exposées à compter du 1er janvier 2006.

Exposé des motifs :
La loi de finances pour 2004 a considérablement amélioré le dispositif du crédit d’impôt recherche. Malgré cet
effort significatif, la France, qui consacre à la recherche environ 2,2 % de son produit intérieur brut n’atteint pas
encore les objectifs de Lisbonne (3 % du PIB). Or, investir dans la recherche aujourd’hui, c’est créer les emplois
de demain.
Le Gouvernement souhaite donc encourager davantage le développement de la recherche. A cet effet, le texte
proposé améliore à nouveau, de façon très significative, le crédit d’impôt recherche notamment :
- en augmentant le taux de la part en volume à 10 %, ce qui se traduira par une augmentation du crédit d’impôt
pour toutes les entreprises ;

PLF 2006:
Articles du projet de loi et exposé des motifs par article

53

- en encourageant l’emploi de jeunes docteurs, grâce à la prise en compte, pour le double de leur montant, des
frais de personnel et de fonctionnement qui leur sont consacrés ;
- en prenant mieux en compte les dépenses de sous-traitance et les frais de défense des brevets ;
- en augmentant la durée de la période au cours de laquelle les entreprises nouvelles peuvent bénéficier de la
restitution immédiate du crédit d’impôt.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

54

Article 16 :
Imposition des intérêts capitalisés rémunérant les sommes transférées hors de France lors de

l’émission de TSDI

Après l’article 238 bis-0 I du code général des impôts, il est inséré un article 238 bis-0 J ainsi rédigé :
« Art. 238 bis-0 J.– I. Les produits provenant du placement de la fraction des sommes reçues lors de l’émission
de valeurs mobilières relevant des dispositions de l’article L. 228-97 du code de commerce transférée hors de
France à une personne ou une entité, directement ou indirectement, par l’entreprise émettrice ou par
l’intermédiaire d’un tiers, sont compris dans le résultat imposable de cette entreprise au titre du premier
exercice clos à compter du 31 décembre 2005 ou, s’il est postérieur, de l’exercice clos au cours de la quinzième
année qui suit la date d’émission, sous déduction des intérêts déjà imposés sur cette même fraction au cours
des exercices antérieurs. Pour l’application de ces dispositions, le montant de ces produits est réputé égal au
montant nominal de l’émission sous déduction de la fraction transférée hors de France.
Par exception aux dispositions du premier alinéa, cette imposition est différée au titre de l’exercice au cours
duquel ces valeurs mobilières donnent lieu au paiement d’un montant d’intérêts effectif inférieur au produit du
montant nominal de l’émission par le taux d’intérêt légal si cet exercice est postérieur à l’exercice clos au cours
de la quinzième année qui suit la date d’émission.
II. Les dispositions du I s’appliquent aux émissions de valeurs mobilières réalisées entre le 1er janvier 1988 et le
31 décembre 1991 ainsi qu’aux émissions réalisées en 1992 sous réserve que les produits mentionnés au I
n’aient pas été imposés sur le fondement de l’article 238 bis-0 I, et dont les dettes corrélatives sont inscrites au
bilan d’ouverture du premier exercice clos à compter du 31 décembre 2005 de l’entreprise émettrice. »

Exposé des motifs :
Cet article a pour objet de permettre le dénouement des opérations de financement réalisées entre le
1er janvier 1988 et le 31 décembre 1992 par l’émission de titres subordonnés à durée indéterminée (TSDI).
A cette fin, il précise les modalités d’imposition des produits acquis sur la fraction des sommes reçues lors de
l’émission des TSDI et placée hors de France dans le cadre de ces opérations.
Cette mesure se traduirait par un gain budgétaire de 385 millions d’euros.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

55

Article 17 :
Plafonnement des provisions pour dépréciation des titres de participation et des immeubles

de placement en fonction des plus-values latentes

I. – Le 5° du 1 de l’article 39 du code général des impôts est ainsi modifié :
A. – Au dix-huitième alinéa, la dernière phrase est remplacée par la phrase suivante :
« Pour l’application de cette disposition, constituent des titres de participation les parts ou actions de sociétés
revêtant ce caractère sur le plan comptable. Il en va de même des actions acquises en exécution d’une offre
publique d’achat ou d’échange par l’entreprise qui en est l’initiatrice ainsi que des titres ouvrant droit au régime
des sociétés mères ou, lorsque leur prix de revient est au moins égal à 22.800.000 €, qui satisfont aux
conditions ouvrant droit à ce régime autres que la détention de 5 % au moins du capital de la société émettrice,
si ces actions ou titres sont inscrits en comptabilité au compte de titres de participation ou à une subdivision
spéciale d’un autre compte du bilan correspondant à leur qualification comptable. »
B. – Après le dix-neuvième alinéa, sont insérés deux nouveaux alinéas ainsi rédigés :
« Toutefois, les dotations aux provisions pour dépréciation comptabilisées au titre de l’exercice sur l’ensemble
des titres de participation définis au dix-huitième alinéa ne sont pas déductibles à hauteur du montant des
plus-values latentes existant à la clôture du même exercice sur les titres appartenant à cet ensemble. Pour
l’application des dispositions de la phrase précédente, les plus-values latentes, qui s’entendent de la différence
existant entre la valeur réelle de ces titres à la clôture de l’exercice et leur prix de revient corrigé des plus ou
moins-values en sursis d’imposition sur ces mêmes titres, sont minorées du montant des provisions non
admises en déduction au titre des exercices précédents en application de la même phrase et non encore
rapportées au résultat à la clôture de l’exercice. Le montant des dotations ainsi non admis en déduction est
affecté à chaque titre de participation provisionné à proportion des dotations de l’exercice comptabilisées sur
ce titre.
Les dotations aux provisions non admises en déduction au titre d’un exercice et affectées à un titre de
participation en application de l’alinéa précédent viennent minorer le montant des provisions pour dépréciation
sur ce titre rapporté au résultat des exercices ultérieurs. »
C. – Au vingt-sixième alinéa, les mots : « vingt-cinquième alinéa » sont remplacés par les mots :
« vingt-septième alinéa ».
D. – Au vingt-septième alinéa, les mots : « en application des vingt-cinquième et vingt-sixième alinéas » sont
remplacés par les mots : « en application des vingt-septième et vingt-huitième alinéas ».
E. – Au vingt-neuvième alinéa, les mots : « vingt-cinquième à vingt-huitième alinéas » sont remplacés par les
mots : « vingt-septième à trentième alinéas ».
F. – Il est ajouté deux alinéas ainsi rédigés :
« Les dotations aux provisions pour dépréciation comptabilisées au titre de l’exercice sur l’ensemble des
immeubles de placement ne sont pas déductibles à hauteur du montant des plus-values latentes sur ces
mêmes immeubles existant à la clôture du même exercice. Pour l’application de cette disposition, constituent
des immeubles de placement les biens immobiliers inscrits à l’actif immobilisé et non affectés par l’entreprise à
sa propre exploitation industrielle, commerciale, agricole ou à l’exercice d’une profession non commerciale, à
l’exclusion des biens donnés en location à titre principal à des entreprises liées au sens du 12 de l’article 39
affectant ce bien à leur propre exploitation. Pour l’application des dispositions de la première phrase, les
plus-values latentes, qui s’entendent de la différence existant entre la valeur réelle de ces immeubles à la
clôture de l’exercice et leur prix de revient corrigé des plus ou moins-values en sursis d’imposition sur les
immeubles appartenant à cet ensemble, sont minorées du montant des provisions non admises en déduction
au titre des exercices précédents en application de la même phrase et non encore rapportées au résultat à la
clôture de l’exercice.
Le montant total des dotations aux provisions non admises en déduction au titre de l’exercice en application de
l’alinéa précédent vient minorer le montant total des provisions pour dépréciation des immeubles de placement

PLF 2006:
Articles du projet de loi et exposé des motifs par article

56

rapporté au résultat des exercices ultérieurs. »
II. – L’article 209 du même code est complété par un VI ainsi rédigé :
« VI. Les dispositions du vingtième alinéa du 5° du 1 de l’article 39 s’appliquent distinctement aux titres de
participation mentionnés au a quinquies du I de l’article 219 et aux autres titres de participation. »
III. – Un décret fixe les modalités d’application de ces dispositions, notamment les obligations déclaratives.
IV. – Les dispositions des I et II s’appliquent aux exercices clos à compter du 31 décembre 2005.

Exposé des motifs :
La mesure proposée a pour principal objet de limiter la déductibilité des provisions pour dépréciation des titres
de participation au montant des moins-values latentes nettes à la clôture de l’exercice. Pour ce faire, la fraction
des dotations aux provisions sur ces actifs correspondant aux plus-values latentes sur des actifs de même
nature serait rendue non déductible. A cette occasion la définition des titres de participation serait uniformisée.
Ce dispositif de plafonnement de la fraction déductible de provisions serait également appliqué aux provisions
pour dépréciation des immeubles de placement en vue d’admettre en déduction la seule moins-value nette
latente sur l’ensemble du patrimoine immobilier de placement.
Corrélativement, les reprises de ces provisions pour dépréciation de titres de participation ou d’immeubles de
placement non admises en déduction seraient rendues non imposables.
Cette mesure se traduirait par un gain budgétaire de 115 millions d’euros.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

57

Article 18 :
Mesures relatives au financement de l’apprentissage

I. – Au troisième alinéa du I de l’article 1599 quinquies A du code général des impôts, les mots : « , de 0,12 %
pour les rémunérations versées en 2005 » sont supprimés et l’année : « 2006 » est remplacée par l’année :
« 2005 ».
II. – Au second alinéa du 1° de l’article L. 4332-1 du code général des collectivités territoriales, les
mots : « , 2006 et à compter de 2007 d’un montant de respectivement 197,92 millions d’euros, 395,84 millions
d’euros et » sont remplacés par les mots : « d’un montant de 197,92 millions d’euros et à compter de 2006 d’un
montant de ».
III. – Au IV de l’article 37 de la loi n° 2004-1484 du 30 décembre 2004 de finances pour 2005, l’année : « 2007 »
est remplacée par l’année : « 2006 ».

Exposé des motifs :
L’article 37 de la loi de finances pour 2005 a institué au profit des régions une contribution au développement
de l’apprentissage destinée à remplacer progressivement, sur trois ans, la dotation budgétaire qui leur est
versée au titre de l’apprentissage. Ainsi, le taux de cette contribution est fixé à 0,06 % en 2005, à 0,12 %
en 2006, puis à 0,18 % à compter de 2007.
Afin d’améliorer plus rapidement le financement de l’apprentissage et de renforcer l’autonomie financière des
régions à cet égard, il est proposé d’accélérer ce processus en portant le taux de la contribution au
développement de l’apprentissage à 0,18 % dès 2006, au lieu de 2007.
En cohérence, le rapport que le Gouvernement doit présenter au Parlement sur les incidences de ce dispositif
ne porterait que sur les années 2005 et 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

58

Article 19 :
Alignement des taux de l’intérêt de retard et des intérêts moratoires

I. – Au troisième alinéa de l’article 1727 du code général des impôts, le taux : « 0,75 % » est remplacé par le
taux : « 0,40 % ».
II. – Au premier alinéa de l’article L. 208 du livre des procédures fiscales et au premier alinéa de l’article L. 209
du même livre, les mots : « de l’intérêt légal » sont remplacés par les mots : « de l’intérêt de retard prévu à
l’article 1727 du code général des impôts ».
III. – Les dispositions des I et II s’appliquent aux intérêts de retard et aux intérêts moratoires courant à compter
du 1er janvier 2006.

Exposé des motifs :
Afin de traiter de la même façon le contribuable, selon qu’il est débiteur ou créancier de l’Etat, il est proposé de
fixer au même niveau le taux des intérêts moratoires dus par l’Etat en cas de dégrèvement d’impôt et celui des
intérêts de retard dus par les contribuables en cas d’insuffisance ou de retard de paiement de l’impôt.
Les nouveaux taux seraient applicables aux intérêts de retard et aux intérêts moratoires courant à compter
du 1er janvier 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

59

Article 20 :
Budgétisation du compte de tiers "tabac"

I. – L’article 568 du code général des impôts est ainsi modifié :
A. – Au premier alinéa, le mot : « redevance » est remplacé par les mots : « droit de licence au-delà d’un seuil
de chiffre d’affaires réalisé sur les ventes de tabacs manufacturés fixé à 152.500 € pour les débits de France
continentale et à 101.600 € pour ceux des départements de Corse », et le mot : « troisième » est remplacé par
le mot : « quatrième ».
B. – Après le premier alinéa, il est inséré un alinéa ainsi rédigé :
« Le droit de licence mentionné au premier alinéa est de 23 % de la remise mentionnée au 3° du I de
l’article 570. Le droit de licence est exigible à la livraison des tabacs manufacturés au débitant. Il est liquidé par
les fournisseurs mentionnés au 1 de l’article 565, au plus tard le 25 de chaque mois, sur la base d’une
déclaration des quantités livrées au débitant au cours du mois précédent transmise à l’administration. Il est
acquitté, à la date de la liquidation, auprès de l’administration, par les mêmes fournisseurs et pour le compte
des débitants. Une caution garantissant le paiement du prélèvement est exigée des fournisseurs.
L’administration restitue au débitant les sommes qu’elle a encaissées au titre du droit de licence sur la part du
chiffre d’affaires inférieure ou égale au seuil cité au premier alinéa, sur la base d’une déclaration mensuelle des
livraisons effectuées à chaque débitant, adressée par les fournisseurs au plus tard le quinzième jour du mois
suivant. Un décret fixe les modalités et conditions d’application du présent alinéa. »
C. – Le deuxième alinéa est ainsi rédigé :
« Le droit de licence mentionné au premier alinéa est constaté, recouvré et contrôlé suivant les règles propres
aux contributions indirectes. »
II. – Au 3 de l’article 565, au 1° du II de l’article 570 et aux articles 572 bis, 573 et 575 H du même code, le mot :
« troisième » est remplacé par le mot : « quatrième ».

Exposé des motifs :
La gestion des débits de tabac pour sa partie financière est assurée par un compte de tiers intitulé
« redevances versées par les débitants de tabac ». Compte tenu des principes posés par la loi organique
relative aux lois de finances (LOLF), la budgétisation de ce compte est proposée. Cette opération est neutre
pour la rémunération brute et nette des débitants de tabac. La redevance mentionnée à l’article 568 du code
général des impôts deviendrait un droit de licence. Le taux du droit, les exonérations et les modalités de
recouvrement auprès des fournisseurs sont identiques à ceux de la redevance. Le droit de licence serait
constaté, recouvré et contrôlé comme en matière de contributions indirectes.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

60

C. Mesures diverses

Article 21 :
Reversement des disponibilités du Fonds de garantie de l’accession sociale à la propriété

(FGAS) et reprise par l’État de la garantie accordée sur les prêts de l’accession sociale

I. - Le troisième alinéa de l’article L. 312-1 du code de la construction et de l’habitation est remplacé par les
dispositions suivantes : « A compter du 1er janvier 2006, la garantie de l’État peut également être accordée aux
prêts consentis pour la construction, l’acquisition ou l’amélioration d’immeubles à usage principal d’habitation,
destinés à l’accession sociale à la propriété et attribués aux personnes physiques dont les revenus sont
inférieurs à des plafonds de ressources fixés par décret. La garantie de l’État peut être accordée aux avances
remboursables ne portant pas intérêt mentionnées au dernier alinéa du I de l’article 1384-A du code général
des impôts, dans les mêmes conditions.
L’octroi de la garantie de l’État peut être subordonné à une participation financière des établissements de crédit.
Ces prêts garantis peuvent être distribués par tout établissement de crédit ayant signé à cet effet une
convention avec l’État. »

II. - A compter du 1er janvier 2006, l’État prend à sa charge la totalité des engagements antérieurement
souscrits par la société chargée de gérer le fonds de garantie de l’accession sociale à la propriété mentionnée à
l’article L. 312-1 du code de la construction et de l’habitation. Les disponibilités au 31 décembre 2005 du fonds
de garantie sont reversées en totalité au budget de l’État.

Exposé des motifs :
Créé en loi de finances pour 1993, le Fonds de garantie de l’accession sociale à la propriété (FGAS) gère pour
le compte de l’État la garantie que celui-ci accorde aux prêts à l’accession sociale et aux prêts à taux zéro qui
sont souscrits auprès des banques par les ménages accédant à la propriété. Ce fonds est alimenté par des
cotisations versées par l’État et les établissements de crédit dont le montant est fonction du volume des prêts
garantis distribués chaque année et tient compte d’hypothèses de sinistralité retenues par génération de prêts.
Les disponibilités du FGAS atteignent aujourd’hui 1,4 milliard €, pour un encours de prêts garantis de
31,6 milliards € au 21 avril 2005. Ce montant est d’un niveau très supérieur aux besoins réels liés à la garantie
des prêts, le montant des sinistres indemnisés par le fonds depuis 1993 s’élevant à 8 millions € seulement.
Dans ces conditions, compte tenu de la faible sinistralité constatée sur ces prêts immobiliers, le projet d’article
prévoit que l’État reprend la gestion directe de la garantie qu’il a accordée depuis 1993 aux prêts conventionnés
puis à certains prêts à taux zéro ; conformément à la convention du 29 mars 1993 conclue entre l’État et la
société de gestion du fonds (SGFGAS), celle-ci remet à l’État la totalité des sommes composant le fonds de
garantie, l’État reprenant à sa charge l’ensemble des engagements souscrits par la SGFGAS.
Le système de garantie de l’État est également maintenu pour les prêts futurs et se traduira par un nouveau
dispositif conventionnel entre l’État et les établissements de crédit. Un décret précisera notamment les
conditions financières dans lesquelles cette garantie s’exercera.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

61

Article 22 :
Répartition du prélèvement de solidarité pour l’eau

Pour 2006, le montant et la répartition du prélèvement de solidarité pour l'eau, institué par le II de l'article 58 de
la loi de finances pour 2000 (n° 99-1172 du 30 décembre 1999) sont identiques à ceux fixés par l'article 45 de la
loi n° 2004-1484 du 30 décembre 2004 de finances pour 2005.

Exposé des motifs :
La loi de finances pour 2000 a créé le prélèvement de solidarité pour l’eau, acquitté par les six agences de
l’eau, selon une répartition arrêtée chaque année par la loi de finances.

Pour 2005, la loi de finances a fixé le produit de ce prélèvement à 83 millions € et arrêté la répartition suivante :
Agence de l’eau Adour-Garonne : 7 636 000 €
Agence de l’eau Artois-Picardie : 6 358 000 €
Agence de l’eau Loire-Bretagne : 13 230 000 €
Agence de l’eau Rhin-Meuse : 7 022 000 €
Agence de l’eau Rhône-Méditerranée-Corse : 19 123 000 €
Agence de l’eau Seine-Normandie : 29 631 000 €

Il est proposé de conserver le montant et la répartition en vigueur en 2005.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

62

II. Ressources affectées

A. Dispositions relatives aux collectivités locales

Article 23 :
Reconduction du contrat de croissance et de solidarité

I. - Au II de l’article 57 de la loi de finances pour 2004 (n° 2003-1311 du 30 décembre 2003), modifié par le I de
l’article 51 de la loi n° 2004-1484 du 30 décembre 2004 de finances pour 2005, les mots : « En 2004 et en
2005 » sont remplacés par les mots : « En 2004, en 2005 et en 2006 ».
II. - Au douzième alinéa du IV de l’article 6 de la loi n° 86-1317 du 30 décembre 1986 de finances pour 1987,
les mots : « En 2004 et en 2005 » sont remplacés par les mots : « En 2004, en 2005 et en 2006 ».

Exposé des motifs :
En dépit des fortes contraintes qui pèsent sur les ressources de l’État et de l’indexation de ses propres
dépenses sur la seule inflation, cet article propose que l’indice de progression de l’enveloppe des concours de
l’État aux collectivités locales soit égal à la somme du taux prévisionnel d’évolution des prix hors tabac
pour 2006 et de 33 % du taux d’évolution du PIB 2005.
Le respect de la norme globale d’évolution de l’enveloppe des concours de l’État continue d’être assuré par un
ajustement sur le montant de la dotation de compensation de la taxe professionnelle (DCTP).
Cette indexation se traduit en 2006 par une progression de 1.057 millions € de l’enveloppe des concours de
l’État par rapport à la loi de finances pour 2005.
Cet effort de l’État en faveur des collectivités territoriales est tout à fait substantiel. Il s’inscrit dans la volonté
clairement affichée par le Gouvernement d’établir des relations de confiance avec les collectivités.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

63

Article 24 :
Réforme de la dotation globale d’équipement (DGE) des départements

I. - La section 2 du chapitre IV du titre III du livre III de la troisième partie du code général des collectivités
territoriales est ainsi modifiée :
A. - Les articles L. 3334-10, L. 3334-11 et L. 3334-15 sont abrogés.
B. - L’article L. 3334-12 devient l’article L. 3334-10. Il est ainsi modifié :
1° Le premier alinéa est ainsi rédigé : « La dotation globale d’équipement des départements est répartie entre
les départements : ».
2° Au deuxième alinéa, les mots : « à raison de 80 p. 100 au plus » sont remplacés par les mots : « pour 76 p.
100 de son montant ».
3° Au troisième alinéa, les mots : « à raison de 10 p. 100 au plus pour » sont remplacés par les mots : « pour 9
p. 100 de son montant afin de ».
4° Au quatrième alinéa, les mots : « à raison de 10 p. 100 au moins pour » sont remplacés par les mots : « pour
15 p. 100 de son montant afin de ».
C. - L’article L. 3334-13 devient l’article L. 3334-11. Il est ainsi modifié :
1° Le deuxième alinéa est supprimé.
2° Au troisième alinéa, les mots : « reçues au titre de la seconde part » sont supprimés.
D. - L’article L. 3334-14 devient l’article L. 3334-12.

II. - Le 1° de l’article L. 1613-1 du même code est ainsi modifié :
A. - Au douzième alinéa, les mots : « du 3° » sont remplacés par les mots : « des alinéas 2 à 4 de l’article
L. 3334-7-1. ».
B. - Il est ajouté un treizième alinéa ainsi rédigé :
« A compter de 2007, pour le calcul du montant de la dotation globale de fonctionnement, le montant de la
dotation globale de fonctionnement de 2006 calculé dans les conditions définies ci-dessus est augmenté du
montant des majorations prévues aux alinéas 6 à 9 de l’article L. 3334-7-1 ».

III. - La section 1 du chapitre IV du titre III du livre III de la troisième partie du même code est ainsi modifiée :
A. - L’article L. 3334-1 est ainsi modifié :
1° Au dernier alinéa, les mots : « du 3° » sont remplacés par les mots : « des alinéas 2 à 4 de l’article L. 3334-7-
1. ».
2° Il est complété par un alinéa ainsi rédigé :
« A compter de 2007, pour le calcul du montant de la dotation globale de fonctionnement des départements, le
montant de la dotation globale de fonctionnement de 2006 calculé dans les conditions définies ci-dessus est
augmenté du montant des majorations prévues aux alinéas 6 à 8 de l’article L. 3334-7-1 ».
B. - L’article L. 3334-7-1 est complété par cinq alinéas ainsi rédigés :
« En 2006, la dotation de compensation calculée en application des alinéas précédents est en premier lieu
majorée pour chaque département d’un montant égal au montant perçu en 2004 en application du troisième et
du cinquième alinéa de l’article L. 3334-11, dans sa rédaction antérieure à la loi de finances pour 2006, indexé
en fonction des taux de formation brute de capital fixe des administrations publiques tels qu’ils sont estimés
dans la projection économique présentée en annexe aux projets de lois de finances pour 2005 et pour 2006 ».
« En 2006, cette dotation est en deuxième lieu majorée pour chaque département d’un montant correspondant
au produit de la moyenne de ses dépenses réelles d’investissement ayant été subventionnées au titre de 2002,
2003 et 2004 en application du deuxième alinéa de l’article L. 3334-11, dans sa rédaction antérieure à la loi de

PLF 2006:
Articles du projet de loi et exposé des motifs par article

64

finances pour 2006, par son taux réel de subvention au titre de 2004 minoré de 3,25. Ce montant est indexé en
fonction des taux de formation brute de capital fixe des administrations publiques tels qu’ils sont estimés dans la
projection économique présentée en annexe aux projets de lois de finances pour 2005 et pour 2006. Le taux
réel de subvention mentionné ci-dessus est égal au montant des subventions perçues au titre de l’exercice
2004 en application des second, septième et dernier alinéas de l’article L. 3334-11, dans sa rédaction
antérieure à la loi de finances pour 2006, rapportées au volume des investissements ayant donné lieu à
subvention pour ce même exercice au titre du deuxième alinéa de cet article. »
« En 2006, cette dotation fait en troisième lieu l’objet d’un abondement d’un montant de 15 millions d’euros,
réparti entre chaque département au prorata de la moyenne du montant des attributions perçues en 2002, 2003
et 2004 par le service départemental d’incendie et de secours de ce département au titre de la première part de
la dotation globale d’équipement, prévue au premier alinéa de l’article L. 3334-11 dans sa rédaction antérieure
à la loi de finances pour 2006. »
 « En 2006, cette dotation fait en quatrième lieu l’objet d’un abondement d’un montant de 10 millions d’euros,
réparti entre les départements selon les modalités prévues au quatrième alinéa. »
 « A partir de 2007, la dotation de compensation à prendre en compte au titre de 2006 intègre les majorations
prévues aux quatre alinéas précédents. »

IV. - A l’article L 3563-8, la référence : « L. 3334-15 » est remplacée par la référence : « L. 3334-12 ».

V. - A l’article L. 1424-55, les mots : « , ainsi que la fraction principale de la première part de la dotation globale
d’équipement des départements, conformément à l’article L. 3334-11 » sont supprimés.

VI. - A l’article L. 1614-12, la référence : « L. 3334-14 » est remplacé par la référence : « L. 3334-12 ».

Exposé des motifs :
Dans un souci de simplification, de meilleure lisibilité et d’une plus grande efficacité, cet article réforme la
dotation globale d’équipement des départements (DGE des départements).
Cette dotation comporte actuellement deux parts. La première part de la DGE ne représente pas une incitation
décisive à l’investissement. En raison de son faible niveau de taux de concours, elle n’exerce qu’un très faible
effet de levier.
Il est donc proposé de la supprimer. Une situation semblable avait conduit en 1993 à réformer la DGE des
communes.
Plusieurs mesures d’accompagnement sont prévues :
- les fractions attribuées au prorata de la longueur de voirie et en fonction du potentiel fiscal par habitant des
départements donnent lieu à une majoration de la DGF des départements (dotation de compensation), sur la
base des fractions perçues en 2004 et indexées deux fois sur l’indice de formation brute de capital fixe des
administrations publiques pour 2005 et 2006 ;
- la dotation de compensation de la DGF des départements est également majorée de manière pérenne à
hauteur de la moyenne des montants de DGE perçus entre 2002 et 2004 (indexée selon le taux de formation
brute de capital fixe des administrations publiques pour 2005 et 2006) correspondant à la part du taux de
concours réel (après versement du complément de garantie ou l’écrêtement) excédant 3,25 % ;
- les départements percevront également une majoration de leur dotation de compensation, pour un montant
total représentant 15 millions €, équivalent au montant versé en 2004 aux services départementaux d’incendie
et de secours (SDIS) au titre de la première part de la DGE. Cette majoration est répartie au prorata de la
moyenne des attributions perçues entre 2002 et 2004 par le SDIS du département concerné ;
- enfin, la dotation de compensation est également majorée de 10 millions €, qui s’ajoutent aux 20 millions €
prévus en loi de finances pour 2005 au titre de la participation de l’État au financement de l’allocation vétérance
des sapeurs-pompiers volontaires.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

65

Article 25 :
Affectation de la régularisation au titre de la dotation globale de fonctionnement (DGF) pour

2004 des communes et de leurs groupements

Par dérogation aux dispositions des articles L. 1613-2 et L. 2334-1 du code général des collectivités
territoriales, la part revenant aux communes et aux établissements publics de coopération intercommunale au
titre de la régularisation de la dotation globale de fonctionnement pour 2004 est répartie de la façon suivante :
1° Une somme de 4.164.160 euros est répartie entre les communes ayant cessé en 2005 d’être éligibles à la
dotation particulière relative aux conditions d’exercice des mandats locaux prévue à l’article L. 2335-1 du code
général des collectivités territoriales. Ces communes perçoivent au titre de 2005 et de 2006, une attribution de
garantie égale, respectivement, aux deux tiers et au tiers du montant perçu en 2004.
2° Le solde de la régularisation vient majorer en 2006 le solde de la dotation d’aménagement prévue à l’article
L. 2334-13 du même code.

Exposé des motifs :
Le Gouvernement a réformé la dotation globale de fonctionnement (DGF) des communes en 2005, afin d’en
accentuer son caractère péréquateur (augmentation, en 2005, de 20 % de la DSU et la DSR). Cette réforme
majeure, conforme au principe désormais constitutionnel de péréquation, impliquait par ailleurs que certaines
communes perdent le bénéfice de la dotation dite « élu local ».
Pour accentuer les effets de la réforme, cet article prévoit que la régularisation de la DGF des communes et de
leurs groupements au titre de 2004, qui représente un montant total de 91,7 millions €, soit mise en répartition
dans le cadre du projet de loi de finances pour 2006. Une part de cette régularisation sera affectée à titre de
garantie aux communes ayant perdu en 2005 le bénéfice de la dotation dite « élu local ». Ces communes
percevront donc au titre de 2005 un montant représentant les deux tiers du montant perçu en 2004, soit
1.525 €, et, au titre de 2006, le tiers du montant perçu en 2004, soit 763 €.
Le solde de la régularisation viendra abonder le solde de la dotation d’aménagement en 2006, afin d’accroître
les marges disponibles pour la péréquation, permettant notamment le financement des mécanismes de garantie
mis en place en 2005.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

66

Article 26 :
Compensation financière, pour 2006, des transferts de compétences aux régions

I. - La fraction de tarif mentionnée au neuvième alinéa du I de l’article 52 de la loi n° 2004-1484 du
30 décembre 2004 de finances pour 2005 est calculée, pour chaque région et pour la collectivité territoriale de
Corse, de sorte qu’appliquée aux quantités de carburants vendues aux consommateurs finals en 2006 sur le
territoire de la région et de la collectivité territoriale de Corse, elle conduise à un produit égal au droit à
compensation tel que défini au I de l’article 119 de la loi n° 2004-809 du 13 août 2004 relative aux libertés et
responsabilités locales.
En 2006, la participation des familles prévue au deuxième alinéa de l’article 2 du décret n° 85-934 du
4 septembre 1985 modifié relatif au fonctionnement du service annexe d’hébergement des établissements
publics locaux d’enseignement est perçue par les régions dans des conditions fixées par décret.
En 2006, le montant de la compensation prévue au premier alinéa est minoré du montant, constaté en 2004, de
la participation des familles prévue au deuxième alinéa de l’article 2 du décret n° 85-934 du 4 septembre 1985
précité.
Jusqu’à la connaissance des montants définitifs des quantités de carburants et des droits à compensation
susmentionnées, ces fractions de tarifs, exprimées en euros par hectolitre, sont fixées provisoirement comme
suit :

RÉGION Gazole Supercarburant
sans plomb

ALSACE 1,15 1,62
AQUITAINE 0,94 1,33
AUVERGNE 0,81 1,15
BOURGOGNE 0,72 1,02
BRETAGNE 0,74 1,05
CENTRE 0,70 0,98
CHAMPAGNE-ARDENNE 0,79 1,12
CORSE 0,62 0,88
FRANCHE-COMTÉ 0,89 1,26
ÎLE-DE-FRANCE 7,02 9,93
LANGUEDOC-ROUSSILLON 0,87 1,22
LIMOUSIN 1,12 1,58
LORRAINE 1,27 1,80
MIDI-PYRÉNÉES 0,74 1,05
NORD-PAS-DE-CALAIS 1,30 1,83
BASSE-NORMANDIE 0,94 1,33
HAUTE-NORMANDIE 1,36 1,93
PAYS DE LOIRE 0,68 0,95
PICARDIE 1,36 1,93
POITOU-CHARENTES 0,55 0,78
PROVENCE-ALPES-CÔTE-D'AZUR 0,64 0,90
RHÔNE-ALPES 0,78 1,10

II. - Pour les régions d’outre-mer, la compensation financière des transferts de compétences prévue au II de
l’article 119 de la loi n° 2004-809 du 13 août 2004 est attribuée à compter de 2006 sous forme de dotation
générale de décentralisation. En 2006, le montant de cette compensation est minoré du montant, constaté

PLF 2006:
Articles du projet de loi et exposé des motifs par article

67

en 2004, de la participation des familles prévue au deuxième alinéa de l’article 2 du décret n° 85-934 du
4 septembre 1985 précité.

III. - Pour la collectivité territoriale de Corse, la compensation financière de la suppression de la taxe
différentielle sur les véhicules à moteur est attribuée à compter de 2006 sous forme de dotation générale de
décentralisation.

IV. - L’article 1-2 de l’ordonnance n° 59-151 du 7 janvier 1959 modifiée relative à l’organisation des transports
de voyageurs en Île-de-France est remplacé par un article ainsi rédigé :
« Art. 1-2. - Les charges résultant pour la région d’Île-de-France de l’application de l’article 1er jusqu’à l’entrée
en vigueur de l’article 38 de la loi n° 2004-809 du 13 août 2004 relative aux libertés et responsabilités locales
donnent lieu à compensation.
A compter de 2006, le montant de cette compensation est égal au double de la contribution versée par la région
d’Île-de-France au titre du premier semestre 2005 au Syndicat des transports d’Île-de-France.»

V. - Le montant de la compensation prévu par l’article 1-2 de l’ordonnance n° 59-151 du 7 janvier 1959 précitée
est pris en compte pour le calcul de la compensation prévue par l’article 1-3 de la même ordonnance créé par
l’article 39 de la loi n° 2004-809 du 13 août 2004 précitée.

Exposé des motifs :
Cet article actualise la compensation financière des transferts de compétence aux régions :
- dans son montant, en tenant compte des dernières estimations de droits à compensation pour les transferts à
l’œuvre en 2006 ainsi que de la recette nouvelle de régions constituée par la participation des familles aux
dépenses d’internat et de restauration des lycées ;
- dans ses modalités, afin de tenir compte, pour la région Île-de-France, de l’intégration de la compensation qui
lui était versée au titre de l’article 120 de la loi SRU dans la base de la compensation qui lui est versée au titre
de la loi du 13 août 2004.
Au total, 962 millions € sont ainsi transférés aux régions, dont 945 millions € sous forme de TIPP.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

68

Article 27 :
Compensation financière, pour 2006, des transferts de compétences aux départements

Les dispositions des deuxième à cinquième alinéas du III de l’article 52 de la loi n° 2004-1484 du
30 décembre 2004 de finances pour 2005 sont remplacées par les dispositions suivantes :
« Pour tenir compte également de la suppression totale de la taxe différentielle sur les véhicules à moteur, la
fraction de taux mentionnée à l’alinéa précédent est calculée de sorte qu’appliquée à l’assiette nationale 2004,
elle conduise à un produit égal au droit à compensation de l’ensemble des départements, tel que défini au I de
l’article 119 de la loi n° 2004-809 du 13 août 2004 précitée, augmenté du produit reçu en 2004 par l’ensemble
des départements au titre de la taxe différentielle sur les véhicules à moteur.
En 2006, la participation des familles prévue au deuxième alinéa de l’article 2 du décret n° 85-934 du
4 septembre 1985 modifié relatif au fonctionnement du service annexe d’hébergement des établissements
publics locaux d’enseignement est perçue par les départements dans des conditions fixées par décret.
En 2006, le montant de la compensation prévue au deuxième alinéa est minoré du montant, constaté en 2004,
de la participation des familles prévue au deuxième alinéa de l’article 2 du décret n° 85-934 du
4 septembre 1985 précité.
Jusqu’à la connaissance des montants définitifs des droits à compensation, cette fraction est fixée à 1,74 %.
Le niveau définitif de la fraction mentionnée au premier alinéa est arrêté par la plus prochaine loi de finances
après la connaissance des montants définitifs des droits à compensation.
Chaque département reçoit un produit de taxe correspondant à un pourcentage de la fraction de taux
mentionnée au premier alinéa. Ce pourcentage est égal, pour chaque département, au droit à compensation de
ce département, augmenté du produit reçu en 2004 par le département au titre de la taxe différentielle sur les
véhicules à moteur et minoré du montant, constaté en 2004 dans ce département, de la participation des
familles prévue au deuxième alinéa à l’article 2 du décret n° 85-934 du 4 septembre 1985 précité, rapporté au
montant de la compensation de l’ensemble des départements tel que calculé au quatrième alinéa. Jusqu’à la
connaissance définitive des droits à compensation, ces pourcentages sont fixés comme suit :

AIN 0,363958 %
AISNE 0,771484 %
ALLIER 0,265943 %
ALPES-DE-HAUTE-PROVENCE 0,270722 %
HAUTES-ALPES 0,146305 %
ALPES-MARITIMES 1,232773 %
ARDÈCHE 0,273456 %
ARDENNES 0,225514 %
ARIÈGE 0,332245 %
AUBE 0,422786 %
AUDE 0,394798 %
AVEYRON 0,328178 %
BOUCHES-DU-RHÔNE 3,779185 %
CALVADOS 0,824343 %
CANTAL 0,239467 %
CHARENTE 0,323118 %
CHARENTE-MARITIME 0,523087 %
CHER 0,496814 %
CORRÈZE 0,321254 %
CORSE-DU-SUD 0,093049 %
HAUTE-CORSE 0,117288 %

PLF 2006:
Articles du projet de loi et exposé des motifs par article

69

CÔTE-D'OR 0,855656 %
CÔTE-D'ARMOR 0,503651 %
CREUSE 0,278663 %
DORDOGNE 0,433686 %
DOUBS 0,612296 %
DRÔME 0,656443 %
EURE 0,359632 %
EURE-ET-LOIR 0,513609 %
FINISTÈRE 1,024385 %
GARD 0,938300 %
HAUTE-GARONNE 1,159558 %
GERS 0,212371 %
GIRONDE 1,630094 %
HÉRAULT 1,314373 %
ILLE-ET-VILAINE 1,110451 %
INDRE 0,268350 %
INDRE-ET-LOIRE 0,865287 %
ISÈRE 1,269253 %
JURA 0,152541 %
LANDES 0,333415 %
LOIR-ET-CHER 0,451035 %
LOIRE 0,886017 %
HAUTE-LOIRE 0,183247 %
LOIRE-ATLANTIQUE 1,092596 %
LOIRET 0,951997 %
LOT 0,000000 %
LOT-ET-GARONNE 0,301788 %
LOZÈRE 0,130134 %
MAINE-ET-LOIRE 0,775032 %
MANCHE 0,273089 %
MARNE 1,009165 %
HAUTE-MARNE 0,204002 %
MAYENNE 0,252282 %
MEURTHE-ET-MOSELLE 1,079465 %
MEUSE 0,337634 %
MORBIHAN 0,504298 %
MOSELLE 1,112057 %
NIÈVRE 0,278002 %
NORD 4,617988 %
OISE 0,361625 %
ORNE 0,382090 %
PAS-DE-CALAIS 2,041309 %
PUY-DE-DÔME 0,683743 %
PYRENÉES-ATLANTIQUES 0,791059 %
HAUTES-PYRÉNÉES 0,322074 %
PYRÉNÉES-ORIENTALES 0,615689 %
BAS-RHIN 1,289698 %
HAUT-RHIN 0,755102 %
RHÔNE 3,742391 %
HAUTE-SAÔNE 0,091465 %
SAÔNE-ET-LOIRE 0,613104 %
SARTHE 0,614644 %
SAVOIE 0,505054 %
HAUTE-SAVOIE 0,635332 %
PARIS 13,957192 %

PLF 2006:
Articles du projet de loi et exposé des motifs par article

70

SEINE-MARITIME 0,564049 %
SEINE-ET-MARNE 1,360290 %
YVELINES 3,218456 %
DEUX-SÈVRES 0,481463 %
SOMME 0,716307 %
TARN 0,331251 %
TARN-ET-GARONNE 0,256785 %
VAR 0,786314 %
VAUCLUSE 0,834563 %
VENDEE 0,578162 %
VIENNE 0,296816 %
HAUTE-VIENNE 0,743778 %
VOSGES 0,420587 %
YONNE 0,144301 %
TERRITOIRE-DE-BELFORT 0,142022 %
ESSONNE 1,451244 %
HAUTS-DE-SEINE 8,425109 %
SEINE-SAINT-DENIS 4,685953 %
VAL-DE-MARNE 2,583283 %
VAL-D'OISE 1,597908 %

GUADELOUPE 0,892041 %
MARTINIQUE 0,475637 %
GUYANE 0,439870 %
RÉUNION 0,494631 %
SAINT-PIERRE-ET-MIQUELON 0,000000 %
MAYOTTE 0,000000 %

TOTAL 100,000000 %

Exposé des motifs :
Cet article actualise les fractions de tarifs affectées aux départements au titre des transferts de compétence. Il
tient compte de la connaissance définitive de l’assiette 2004 pour la part automobile de la taxe spéciale sur les
contrats d’assurance. Il tient aussi compte des dernières estimations en date pour les droits à compensation. Il
intègre la compensation de la suppression totale par ailleurs de la taxe différentielle sur les véhicules à moteur
(vignette) en 2006. Il prend enfin en compte dans le calcul des droits à compensation nets des recettes perçues
à compter de 2006 par les départements au titre de la participation financière des familles aux dépenses
d’internat et de restauration des collèges.
Au total, 240 millions € sont ainsi transférés aux départements, en valeur 2004.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

71

Article 28 :
Règles d’éligibilité, d’affectation et de reversement, relatives au Fonds de compensation pour

la TVA (FCTVA)

I. - L’article L. 1615-3 du code général des collectivités territoriales est complété par un alinéa ainsi rédigé :
« Aucun remboursement des attributions du fonds de compensation pour la taxe sur la valeur ajoutée n’est
exigible lorsqu’une collectivité territoriale ou un groupement, qui exerce une activité pour laquelle il n’est pas
assujetti à la taxe sur la valeur ajoutée, confie ensuite le bien à un tiers dans les cas mentionnés aux a), b) et c)
de l’article L. 1615-7. »

II. - L’article L. 1615-4 du même code est complété par un alinéa ainsi rédigé :
« Les dispositions de l’alinéa précédent sont également applicables aux collectivités territoriales et aux
groupements qui, dans le cadre d’un transfert de compétence, mettent des immobilisations à disposition d’un
établissement public de coopération intercommunale ou d’un syndicat mixte pour les besoins d'une activité qui
n’est plus soumise à la TVA pour ce dernier. »

III. - Les neuf premiers alinéas de l’article L. 1615-7 du même code sont remplacés par les alinéas suivants :
« Les immobilisations cédées à un tiers ne figurant pas au nombre des collectivités ou établissements
bénéficiaires du fonds de compensation pour la taxe sur la valeur ajoutée ne donnent pas lieu à attribution du
fonds.
Les immobilisations confiées dès leur réalisation ou leur acquisition à un tiers ne figurant pas au nombre des
collectivités ou établissements bénéficiaires du fonds de compensation pour la taxe sur la valeur ajoutée et
exerçant une activité ne lui ouvrant pas droit à déduction de la taxe sur la valeur ajoutée ayant grevé le bien
donnent lieu à attribution du fonds pour les dépenses réelles d’investissement réalisées à compter du
1er janvier 2006 si :
a) le bien est confié à un tiers qui est chargé soit de gérer un service public que la collectivité territoriale ou
l’établissement lui a délégué, soit de fournir à cette collectivité ou cet établissement une prestation de services ;
b) le bien est confié à un tiers en vue de l’exercice, par ce dernier, d’une mission d’intérêt général ;
c) le bien est confié à titre gratuit à l’État. »

Exposé des motifs :
Les dispositions du I apportent une réponse adaptée aux collectivités territoriales et à leurs groupements qui,
ayant obtenu le bénéfice du fonds de compensation de la TVA pour les dépenses d’investissement réalisées,
remettent un bien à un tiers chargé d’une mission d’intérêt général ou à l’État.
La mesure proposée corrige les dispositions du code général des collectivités territoriales (CGCT) qui
conduisent actuellement les collectivités concernées à reverser une partie des attributions du fonds, sans
pouvoir transférer et récupérer une partie de la TVA supportée.

Le II permet de prendre en compte la situation des communes qui ont opté pour l’assujettissement à la TVA
pour une activité qu’elles transfèrent à un établissement de coopération intercommunale qui, soit décide de ne
pas soumettre cette activité à la TVA (par exemple : service d’assainissement), soit ne peut pas soumettre cette
activité à la TVA (par exemple : service d’élimination des déchets financée par la taxe d’enlèvement des
ordures ménagères).

PLF 2006:
Articles du projet de loi et exposé des motifs par article

72

La commune doit actuellement, en application du code général des impôts, reverser au Trésor une fraction de
la taxe qu’elle a antérieurement déduite.
Il est proposé qu’elle bénéficie désormais, dans ce cas, d’une attribution du FCTVA.

Le III de l’article vise à clarifier l’interprétation des dispositions de l’article L. 1615-7 du CGCT, telle qu’elle
résulte de décisions récentes du Conseil d’État et des cours administratives d’appel relatives à l’inéligibilité au
FCTVA des dépenses réelles d’investissement réalisées par les collectivités territoriales sur des biens dont
elles sont propriétaires mais qu’elles confient à un tiers.
L’article du présent projet de loi prévoit l’éligibilité au FCTVA des dépenses des collectivités dès lors que
l’utilisation, la gestion ou l’exploitation de l’équipement par le tiers auquel il est confié constitue une simple
modalité d’exécution d’un service public ou a pour objet la satisfaction d’un besoin d’intérêt général.
En outre, pour les biens remis à l’État, des cas sont déjà prévus par d’autres dispositions du CGCT en matière
de construction d’équipements pour les besoins de la justice ou de la police (LOPSI). Le projet de texte étend la
mesure à l’ensemble des immobilisations confiées à l’État.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

73

Article 29 :
Évaluation des prélèvements opérés sur les recettes de l’État au profit des collectivités

territoriales

Pour 2006, les prélèvements opérés sur les recettes de l’État au profit des collectivités territoriales sont évalués
à 47.256.920.000 € qui se répartissent comme suit :

Intitulé du prélèvement Montant,
en milliers €

Prélèvement sur les recettes de l'État au titre de la dotation globale de fonctionnement 38.218.251
Prélèvement sur les recettes de l'État du produit des amendes forfaitaires
 de la police de la circulation 620.000
Prélèvement sur les recettes de l'État au titre de la dotation spéciale
 pour le logement des instituteurs 135.704
Prélèvement sur les recettes de l'État au profit du fonds national de péréquation
 de la taxe professionnelle 164.000
Prélèvement sur les recettes de l'État au titre de la dotation de compensation
 de la taxe professionnelle 1.193.694
Prélèvement sur les recettes de l'État au profit du fonds de compensation
 pour la TVA 4.030.000
Prélèvement sur les recettes de l'État au titre de la compensation d'exonérations
 relatives à la fiscalité locale 2.699.350
Dotation élu local 50.044
Prélèvement sur les recettes de l'État au profit de la collectivité territoriale de Corse
 et des départements de Corse 30.053
Compensation de la suppression de la part salaire de la taxe professionnelle 115.824
Total 47.256.920

Exposé des motifs :
Les concours financiers de l’État aux collectivités territoriales sont financés, pour l’essentiel de leur montant,
sous forme de prélèvements sur les recettes de l’État. Le montant de ces prélèvements est évalué en projet de
loi de finances pour 2006 à 47,26 milliards €. Ils représentent la plus grande part de l’enveloppe des concours
financiers de l’État aux collectivités territoriales, évaluée pour 2006 à 64,9 milliards €.
La dotation globale de fonctionnement (DGF) des collectivités locales constitue l’essentiel de l’enveloppe de ces
concours financés par prélèvements sur les recettes de l’État. Son montant en projet de loi de finances
pour 2006 s’élève à 38,2 milliards €, soit + 1,1 milliard € par rapport à la loi de finances initiale pour 2005.
En application des dispositions de l’article L. 1613-1 du code général des collectivités territoriales, ce montant
est calculé par application d’un taux de 2,675 %, égal à la somme du taux prévisionnel d’évolution des prix à la
consommation des ménages (hors tabac) pour 2006 et de la moitié du taux d’évolution du PIB en volume
pour 2005, au montant de la DGF 2005 révisé en fonction du dernier taux d’évolution des prix à la
consommation des ménages (hors tabac) connu pour 2005 et de celui du PIB en volume connu pour 2004.
La progression significative du montant de la DGF inscrit en projet de loi de finances pour 2006, ajoutée à la
reconduction en 2006 des règles du contrat de croissance et de solidarité qui constitue l’enveloppe normée des
concours de l’État aux collectivités, garantit une évolution favorable des ressources des collectivités locales.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

74

Le fonds de compensation de la taxe sur la valeur ajoutée (FCTVA), dont les ressources sont également
prélevées sur les recettes de l’État, bénéficie d’une inscription en hausse de 10 % en projet de loi de finances
pour 2006. Cette hausse traduit la dynamique de l’investissement public local que l’État continue
d’accompagner.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

75

B. Mise en oeuvre de la loi organique relative aux lois de finances (LOLF)

Article 30 :
Suppression des comptes d’affectation spéciale existants en 2005

I. - Sont clos à la date du 31 décembre 2005 les comptes d’affectation spéciale suivants :
- n° 902-10 « Soutien financier de l’industrie cinématographique et de l’industrie audiovisuelle » ;
- n° 902-17 « Fonds national pour le développement du sport » ;
- n° 902-19 « Fonds national des courses et de l’élevage » ;
- n° 902-24 « Compte d’affectation des produits de cessions de titres, parts et droits de sociétés » ;
- n° 902-31 « Indemnisation au titre des créances françaises sur la Russie » ;
- n° 902-32 « Fonds d’aide à la modernisation de la presse quotidienne et assimilée d’information politique et
générale et à la distribution de la presse quotidienne nationale d’information politique et générale, et de soutien
à l’expression radiophonique locale » ;
- n° 902-33 « Fonds de provisionnement des charges de retraite ».

II. - Au 1° du II de l’article 48 de la loi n° 99-1173 du 30 décembre 1999 de finances rectificative pour 1999, les
mots : « à partir du compte d’affectation spéciale n° 902-31 « Indemnisation au titre des créances françaises sur
la Russie » » sont supprimés.

III. - Au deuxième alinéa de l'article 51 de la loi n°47-520 du 21 mars 1947 relative à diverses dispositions
d’ordre financier, les mots : « le fonds national des courses et de l’élevage, le fonds national pour le
développement du sport » sont remplacés par les mots : « la fédération nationale des courses françaises ».

IV. - Le solde du compte d’affectation spéciale n° 902-33 « Fonds de provisionnement des charges de retraite »
constaté à sa clôture est affecté au Fonds de réserve pour les retraites mentionné à l’article L. 135-6 du code
de la sécurité sociale.
A compter du 1er janvier 2006, le produit des redevances dues en vertu des autorisations d'utilisation de
fréquences dédiées à la téléphonie mobile de troisième génération créées par l’article 36 de la loi de finances
pour 2001 (n° 2000-1352 du 30 décembre 2000) est affecté au Fonds de réserve pour les retraites.

V. - Sont abrogés :
- le 6° de l’article L. 135-7 du code de la sécurité sociale ;
- le III de l’article 21 et l’article 37 de la loi de finances pour 1976 (n° 75-1278 du 30 décembre 1975) ;
- le II de l’article 60 de la loi de finances pour 1984 (n° 83-1179 du 29 décembre 1983) ;
- l’article 71 de la loi de finances pour 1993 (n° 92-1376 du 31 décembre 1992) ;
- l’article 61 de la loi de finances pour 1998 (n° 97-1269 du 30 décembre 1997) ;
- l’article 76 de la loi de finances pour 2000 (n° 99-1172 du 30 décembre 1999) ;
- le II de l’article 36 de la loi de finances pour 2001(n° 2000-1352 du 30 décembre 2000).

PLF 2006:
Articles du projet de loi et exposé des motifs par article

76

Exposé des motifs :
L’article 21 de la loi organique du 1er août 2001 relative aux lois de finances (LOLF) fixe le régime juridique des
comptes d’affectation spéciale (CAS), qui ne peuvent désormais retracer que des opérations budgétaires
financées au moyen de recettes particulières qui sont, par nature, en relation directe avec les dépenses
concernées.
Le présent article a donc pour objet de mettre en œuvre les adaptations rendues nécessaires par la LOLF
s’agissant des CAS.

Le I du présent article clôt quatre CAS encore ouverts, qui ne remplissent pas les conditions posées à
l’article 21 de la LOLF : le « Fonds national pour le développement du sport », le « Fonds national des courses
et de l’élevage », le « Fonds de provisionnement des charges de retraite » et le compte « Indemnisation au titre
des créances françaises sur la Russie ».
Il procède également à une simplification, en clôturant le CAS « Soutien financier de l’industrie
cinématographique et de l’industrie audiovisuelle » et le CAS « Fonds d’aide à la modernisation de la presse
quotidienne et assimilée d’information politique et générale et à la distribution de la presse quotidienne
nationale d’information politique et générale, et de soutien à l’expression radiophonique locale », dont les
opérations sont reprises pour partie au sein d’un unique CAS, et pour partie au sein du budget général.
Enfin, il clôt le « Compte d’affectation des produits de cessions de titres, parts et droits de sociétés », dont la
plupart des opérations seront retracées, à compter du 1er janvier 2006, conformément aux dispositions du
deuxième alinéa du I de l’article 21 de la LOLF, au sein d’un nouveau CAS qui est créé par le présent projet de
loi de finances.

Le II de l’article permet la reprise par le budget général des opérations antérieurement retracées par le compte
d’indemnisation au titre des créances françaises sur la Russie (n° 902-31).

Les III et IV de l’article prévoient les modalités de réaffectation des recettes antérieurement retracées sur les
CAS « Fonds national des courses et de l’élevage » et « Fonds de provisionnement des charges de retraite ».
Ainsi, les prélèvements transitant jusqu’à présent par le « Fonds national des courses et de l’élevage » seront, a
compter du 1er janvier 2006, directement rattachés aux bénéficiaires finaux que sont respectivement les
sociétés de courses de chevaux, la fédération nationale des courses françaises, qui gère les opérations
communes aux différentes sociétés de courses ou d’intérêt général et, pour le solde, le budget général de l’État.
Ces modifications sont sans incidence sur le niveau des prélèvements opérés. Elles sont neutres pour les
parieurs.
Le solde du « Fonds de provisionnement des charges de retraite » est affecté au fonds de réserve pour les
retraites (FRR), ainsi que les redevances dues en vertu des autorisations d’utilisation de fréquence dédiées à la
téléphonie mobile de troisième génération.

Enfin, le V procède à l’abrogation de dispositions que l’entrée en vigueur des dispositions du I du présent article
rendra inutiles.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

77

Article 31 :
Suppression des comptes de prêts et comptes d’avances existants en 2005 et création des

comptes de concours financiers ; modifications relatives aux comptes de commerce et
comptes d’opérations monétaires existants

I. - Sont clos à la date du 31 décembre 2005 les comptes d’avances et les comptes de prêts suivants :
- le compte de prêts n° 903-05 « Prêts du Fonds de développement économique et social » ;
- le compte de prêts n° 903-07 « Prêts du Trésor à des États étrangers et à l’Agence française de
développement en vue de favoriser le développement économique et social » ;
- le compte de prêts n° 903-15 « Avances du Trésor consolidées par transformation en prêts du Trésor » ;
- le compte de prêts n° 903-17 « Prêts du Trésor à des États étrangers pour la consolidation de dettes envers la
France » ;
- le compte d’avances n° 903-52 « Avances aux départements sur le produit de la taxe différentielle sur les
véhicules à moteur » ;
- le compte d’avances n° 903-53 « Avances aux collectivités et établissements publics, territoires,
établissements et États d’outre-mer » ;
- le compte d’avances n° 903-54 « Avances sur le montant des impositions revenant aux départements,
communes, établissements et divers organismes » ;
- le compte d’avances n° 903-58 « Avances à divers services de l’État ou organismes gérant des services
publics » ;
- le compte d’avances n° 903-59 « Avances à des particuliers et associations » ;
- le compte d’avances n° 903-60 « Avances aux organismes de l’audiovisuel public ».

II. - A compter du 1er janvier 2006, il est ouvert un compte de concours financiers, intitulé « Avances aux
collectivités territoriales ».
Le ministre chargé du budget est l’ordonnateur principal de ce compte, qui reprend en balance d’entrée le solde
des opérations antérieurement enregistrés par les comptes d’avances n° 903-53 « Avances aux collectivités et
établissements publics, territoires, établissements et États d’outre-mer » et n° 903-54 « Avances sur le montant
des impositions revenant aux départements, communes, établissements et divers organismes ».
Ce compte comporte deux sections.
La première section retrace, respectivement en dépenses et en recettes, le versement et le remboursement des
avances aux collectivités et établissements publics, territoires et établissements d’outre-mer.
La seconde section retrace, respectivement en dépenses et en recettes, le versement et le remboursement des
avances sur le montant des impositions revenant aux régions, départements, communes, établissements et
divers organismes.
Cette section retrace notamment le versement de la part du produit de la taxe intérieure de consommation sur
les produits pétroliers, affectée à chaque département en application du I de l’article 59 de la loi de finances
pour 2004 (n° 2003-1311 du 30 décembre 2003), dans sa rédaction issue de l’article 2 de la loi n° 2004-1485 du
30 décembre 2004 de finances rectificative pour 2004, dans les conditions suivantes :
1° Cette part est versée mensuellement, à raison d’un douzième du montant du droit à compensation du
département ;
2° Si le produit affecté à chaque département en vertu du pourcentage de la fraction de tarif qui lui est attribué
par la loi de finances représente un montant annuel supérieur au montant total de son droit à compensation au

PLF 2006:
Articles du projet de loi et exposé des motifs par article

78

titre de l’allocation de revenu minimum d’insertion et de l’allocation de revenu de solidarité, la différence fait
l’objet d’un versement complémentaire dès ce montant connu.

III. - A compter du 1er janvier 2006, il est ouvert un compte de concours financiers, intitulé « Prêts et avances à
des particuliers ou à des organismes privés ».
Le ministre chargé du budget est l’ordonnateur principal de ce compte, qui reprend en balance d’entrée le solde
des opérations antérieurement enregistrées par le compte de prêts n° 903-05 « Prêts du Fonds de
développement économique et social » et par le compte d’avances n° 903-59 « Avances à des particuliers et
associations ».
Ce compte retrace, respectivement en dépenses et en recettes, le versement et le remboursement des :
1° Avances aux fonctionnaires de l’État pour l’acquisition de moyens de transport ;
2° Avances aux agents de l’État pour l’amélioration de l’habitat ;
3° Avances aux associations participant à des tâches d’intérêt général ;
4° Avances aux agents de l’État à l’étranger pour la prise en location d’un logement ;
5° Prêts pour le développement économique et social.

IV. - A compter du 1er janvier 2006, il est ouvert un compte de concours financiers, intitulé « Prêts à des États
étrangers ».
Le ministre chargé de l’économie est l’ordonnateur principal de ce compte, qui reprend en balance d’entrée le
solde des opérations antérieurement enregistrées par les comptes de prêts n° 903-07 « Prêts du Trésor à des
États étrangers et à l’Agence française de développement en vue de favoriser le développement économique et
social » et n° 903-17 « Prêts du Trésor à des États étrangers pour la consolidation de dettes envers la France ».
Ce compte comporte trois sections.
La première section retrace, respectivement en dépenses et en recettes, le versement et le remboursement des
prêts consentis à des États émergents en vue de faciliter la réalisation de projets d’infrastructure.
La deuxième section retrace, respectivement en dépenses et en recettes, le versement et le remboursement
des prêts consentis à des États étrangers pour consolidation de dette envers la France.
La troisième section retrace, respectivement en dépenses et en recettes, le versement et le remboursement des
prêts consentis à l’Agence française de développement en vue de favoriser le développement économique et
social dans des États étrangers.

V. - A compter du 1er janvier 2006, il est ouvert un compte de concours financiers, intitulé « Avances à divers
services de l’État ou organismes gérant des services publics ».
Le ministre chargé du budget est l’ordonnateur principal de ce compte, qui reprend en balance d’entrée le solde
des opérations antérieurement enregistrées par le compte d’avances n° 903-58 « Avances à divers services de
l’État ou organismes gérant des services publics ».
Ce compte retrace, respectivement en dépenses et en recettes, le versement et le remboursement des :
1° Avances du Trésor octroyées à l’Agence centrale des organismes d’intervention dans le secteur agricole ;
2° Avances du Trésor octroyées à d’autres services de l’État ou organismes gérant des services publics.

VI. - A. - A compter du 1er janvier 2006, il est ouvert un compte de concours financiers, intitulé « Avances à
l’audiovisuel public », qui retrace les opérations afférentes à la redevance audiovisuelle.
Le ministre chargé du budget est l’ordonnateur principal de ce compte, qui reprend en balance d’entrée le solde
des opérations antérieurement enregistrées par le compte d’avances n° 903-60 « Avances aux organismes de
l’audiovisuel public ».
Ce compte retrace :
1° En dépenses : le montant des avances accordées aux organismes de l’audiovisuel public.
2° En recettes : d’une part, les remboursements d’avances correspondant au produit de la redevance
audiovisuelle, déduction faite des frais d’assiette et de recouvrement et du montant des intérêts sur les
avances, et, d’autre part, le montant des dégrèvements de redevance audiovisuelle pris en charge par le budget
général de l’État. Cette prise en charge par le budget général de l’État est limitée à 440 millions d’euros
en 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

79

Les frais d’assiette et de recouvrement sont calculés conformément au XI de l’article 1647 du code général des
impôts.
Le taux d’intérêt est celui des obligations ou bons du Trésor de même échéance que les avances ou, à défaut,
d’échéance la plus proche.
B. - Les avances sont versées chaque mois aux organismes bénéficiaires à raison d’un douzième du montant
prévisionnel des recettes du compte. Le montant des avances mensuelles est ajusté sur la base des recettes
prévisionnelles attendues en fonction des mises en recouvrement dès que celles-ci sont connues.
Le solde est versé lors des opérations de répartition des recettes arrêtées au 31 décembre de l’année
considérée.
Les versements ne peuvent avoir pour effet de porter les avances effectuées pendant l’année civile à un
montant supérieur aux recettes effectives du compte.

VII. - A compter du 1er janvier 2006, il est ouvert un compte de concours financiers intitulé « Accords monétaires
internationaux », qui retrace, respectivement en dépenses et en recettes, les opérations d’octroi et de
remboursement des appels en garantie de convertibilité effectuées par le Trésor au profit des banques
centrales liées à la France par un accord monétaire international.
Le ministre chargé de l’économie est l’ordonnateur principal de ce compte.

VIII. - Le compte de commerce n° 904-22 « Gestion active de la dette et de la trésorerie de l’État » est clos à la
date du 31 décembre 2005.
Les opérations antérieurement retracées sur ce compte sont reprises, à compter du 1er janvier 2006, au sein du
compte de commerce prévu au II de l’article 22 de la loi organique n° 2001-692 du 1er août 2001 relative aux
lois de finances.

IX. - Le compte de commerce « Liquidation d’établissements publics de l’État et d’organismes para-
administratifs ou professionnels et liquidations diverses » est désormais intitulé : « Liquidation d’établissements
publics de l’État et liquidations diverses ».

X. - Le compte d’opérations monétaires « Compte d’émission des monnaies métalliques » est désormais
intitulé : « Émissions des monnaies métalliques ».

XI. - Sont abrogés :
- les articles 84 et 87 de la loi de finances pour 1960 (n° 59-1454 du 26 décembre 1959) ;
- l’article 72 de la loi de finances pour 1966 (n° 65-997 du 29 novembre 1965) ;
- l’article 42 de la loi de finances pour 1977 (n° 76-1232 du 29 décembre 1976) ;
- l’article 52 de la loi de finances pour 1980 (n° 80-30 du 18 janvier 1980) ;
- l’article 25 de la loi de finances pour 1984 (n° 83-1179 du 29 décembre 1983) ;
- l’article 62 de la loi de finances pour 1989 (n° 88-1149 du 23 décembre 1988) ;
- l’article 8 de la loi de finances rectificative pour 2000 (n° 2000-1353 du 30 décembre 2000) ;
- les II et III de l’article 55 de la loi n° 2004-1484 du 30 décembre 2004 de finances pour 2005.

Exposé des motifs :
La loi organique n° 2001-692 du 1er août 2001 relative aux lois de finances fait disparaître les catégories des
comptes d’avances et des comptes de prêts ; pour ces opérations, une seule catégorie subsiste, celle des
comptes de concours financiers (CCF).

Le I de l’article procède à la clôture de l’ensemble des comptes d’avances et des comptes de prêts existants.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

80

Le II prévoit, aux fins de simplification, la reprise dans un unique CCF des opérations des comptes d’avances
n° 903-53 « Avances aux collectivités et établissements publics, territoires, établissements et États d’outre-
mer » et n° 903-54 « Avances sur le montant des impositions revenant aux départements, communes,
établissements et divers organismes » ;
Ce nouveau compte retracera en outre le versement aux départements de la part du produit de la taxe
intérieure de consommation sur les produits pétroliers qui leur est affectée pour la compensation financière en
matière de décentralisation du revenu minimum d’insertion (loi n° 2003-1200 du 18 décembre 2003).
Le recours à un CCF est destiné à garantir aux départements des versements réguliers et prévisibles de la part
du produit fiscal qui correspond au montant de leur droit à compensation.

Aux III, IV, V et VI, il est procédé, aux fins de simplification, à la création de quatre CCF :
- reprise dans un unique CCF des opérations entrant dans le cadre du compte de prêts n° 903-05 « Prêts du
Fonds de développement économique et social » et du compte d’avances n° 903-59 « Avances à des
particuliers et associations » ;
- reprise dans un unique CCF des opérations entrant dans le cadre du compte de prêts n° 903-07 « Prêts du
Trésor à des États étrangers et à l’Agence française de développement en vue de favoriser le développement
économique et social » et du compte de prêts n° 903-17 « Prêts du Trésor à des États étrangers pour la
consolidation de dettes envers la France » ;
- reprise des opérations actuellement retracées sur le compte d’avances n° 903-58 « Avances à divers services
de l’État ou organismes gérant des services publics » par un CCF intitulé « Avances à divers services de l’État
ou organismes gérant des services publics » ;
- reprise des opérations entrant actuellement dans le cadre du compte d’avances n° 903-60 « Avances aux
organismes de l’audiovisuel public » par un CCF intitulé « Avances à l’audiovisuel public » ; le plafond de la
compensation par le budget général de l’État des dégrèvements de redevance prévu en 2005 est reconduit au
même niveau pour 2006 (440 millions €).

Au VII de l’article, il est prévu l’ouverture d’un CCF intitulé « Accords monétaires internationaux », qui retrace
les opérations d’appel en garantie de convertibilité effectuées par le Trésor au profit des banques centrales
liées à la France par un accord monétaire international. Ces opérations étaient auparavant retracées sur trois
comptes de tiers.
En vertu d’accords monétaires internationaux, la convertibilité des monnaies émises par les différents instituts
d'émission de la Zone franc (franc CFA-communauté financière d'Afrique pour l'UMOA, franc CFA-coopération
financière d'Afrique pour l'UMAC et franc comorien) est garantie par le Trésor français.
Chacune des banques centrales dispose d’un compte d’opérations ouvert auprès du Trésor, sur lequel elles ont
un droit de tirage en cas d'épuisement de leurs réserves en devises. En contrepartie de ce droit de tirage, les
banques centrales doivent déposer sur leur compte d'opérations une partie de leurs réserves et sont astreintes
à certaines disciplines. En outre, en cas de découvert prolongé du compte d'opérations, chaque banque
centrale est tenue de mettre en œuvre des mesures de redressement (relèvement des taux directeurs,
réduction des montants de refinancement).

Enfin, les VIII, IX et X procèdent aux divers ajustements suivants :
- la clôture du compte de commerce n° 904-22 « Gestion active de la dette et de la trésorerie de l’État », dont
les opérations seront retracées à compter du 1er janvier 2006 au sein du compte de commerce prévu au II de
l’article 22 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois de finances ;
- la simplification de l’intitulé du compte de commerce « Liquidation d’établissements publics de l’État et
d’organismes para-administratifs ou professionnels et liquidations diverses », qui devient, dans la nouvelle
nomenclature, « Liquidation d’établissements publics de l’État et liquidations diverses » ;
- la simplification de l’intitulé du compte d’opérations monétaires « Compte d’émission des monnaies
métalliques », qui devient, dans la nouvelle nomenclature, « Émissions des monnaies métalliques ».

PLF 2006:
Articles du projet de loi et exposé des motifs par article

81

Article 32 :
Création du compte d’affectation spéciale "Gestion du patrimoine immobilier de l’État"

Il est ouvert dans les écritures du Trésor un compte d’affectation spéciale intitulé « Gestion du patrimoine
immobilier de l’État ».
Ce compte, dont le ministre chargé du domaine est l’ordonnateur principal, retrace :
1° En recettes :
a) le produit des cessions des biens immeubles de l’État ;
b) les versements du budget général.
2° En dépenses :
a) des dépenses d’investissement et de fonctionnement liées à des opérations de cession, d’acquisition ou de
construction d’immeubles réalisées par l’État ;
b) des versements opérés au profit du budget général.

Exposé des motifs :
Des mesures ont été prises depuis 2003 pour moderniser la gestion de l’immobilier public. Le Gouvernement a
décidé de donner une nouvelle impulsion dans ce domaine, et d’en faire un chantier pilote de la réforme de
l’État.
Cette gestion active du patrimoine immobilier de l’État passe par la cession de certains immeubles et le
relogement des services dans des locaux plus adaptés. Le montant brut des produits correspondants est fixé
pour 2006 à 400 millions €.
Le bilan financier global de ces opérations sera examiné en amont, et un gain net de 15 % au moins sera exigé
après financement de l’ensemble des dépenses de relogement. Cette marge reviendra au budget général afin
de réduire la dette, et le solde restant sera accordé au ministère concerné dans une logique d’intéressement.
Afin d’assurer le suivi budgétaire de cette politique en toute transparence et dans une logique pluriannuelle, il
est proposé d’instituer un compte d’affectation spéciale consacré à la gestion du patrimoine immobilier de l’État.
Les recettes seraient les produits de cession des biens immeubles de l’État ; les dépenses comprendraient
notamment le financement du relogement des ministères cédants ainsi que le versement des gains au budget
général.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

82

Article 33 :
Création du compte d’affectation spéciale intitulé "Participations financières de l’État"

I. - Le compte d’affectation spéciale prévu au deuxième alinéa du I de l’article 21 de la loi organique n° 2001-
692 du 1er août 2001 relative aux lois de finances est intitulé « Participations financières de l’État ».
Ce compte, dont le ministre chargé de l’économie est l’ordonnateur principal, retrace :

1° En recettes :
a) tout produit des cessions par l’État de titres, parts ou droits de sociétés qu’il détient directement ;
b) les produits des cessions de titres, parts ou droits de sociétés détenus indirectement par l’État qui lui sont
reversés ;
c) les reversements de dotations en capital, produits de réduction de capital ou de liquidation ;
d) les remboursements des avances d’actionnaires et créances assimilées ;
e) les remboursements de créances résultant d’autres interventions financières de nature patrimoniale de
l’État ;
f) des versements du budget général.

2° En dépenses :
a) les dotations à la Caisse de la dette publique et celles contribuant au désendettement d’établissements
publics de l’État ;
b) les augmentations de capital, les avances d’actionnaire et prêts assimilés, ainsi que les autres
investissements financiers de nature patrimoniale de l’État ;
c) les achats et souscriptions de titres, parts ou droits de société ;
d) les commissions bancaires, frais juridiques et autres frais qui sont directement liés aux opérations
mentionnées au a) du 1°, ainsi qu’aux b) et c) du 2°.

II. - Le solde du compte d’affection spéciale n° 902-24 « Compte d’affectation des produits de cessions de titres,
parts et droits de sociétés » est affecté au compte d’affectation spéciale « Participations financières de l’État ».
Sont également portés en recettes de ce dernier les remboursements effectués au titre de versements du
compte n° 902-24.

Exposé des motifs :
Cet article institue le nouveau compte d’affectation spéciale (CAS) « Participations financières de l’État » prévu
par la loi organique modifiée relative aux lois de finances du 1er août 2001 (art. 21-I, alinéa 2) et y affecte le
solde du CAS n° 902-24 « Compte d’affectation des produits de cessions de titres, parts et droits de sociétés »,
clos par l’article 30 du présent projet de loi de finances.
Le solde du CAS n° 902-24 est affecté au nouveau compte ainsi institué. Sont également reprises sur ce
nouveau compte les créances antérieurement financées sur le CAS n° 902-24.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

83

Article 34 :
Création du compte d’affectation spéciale "Contrôle et sanction automatisés des infractions

au code de la route"

I. - Il est ouvert dans les écritures du Trésor un compte d’affectation spéciale intitulé « Contrôle et sanction
automatisés des infractions au code de la route », dont le ministre chargé des transports est l’ordonnateur
principal.
Ce compte retrace :
1° En recettes : une fraction égale à 60 % du produit des amendes perçues par la voie de systèmes
automatiques de contrôle et sanction, dans la limite de 140 millions d’euros.
2° En dépenses :
a) les coûts relatifs à la conception, à l’entretien, à la maintenance, à l’exploitation et au développement de
systèmes automatiques de contrôle et sanction, y compris les frais d’impression, de personnalisation, de
routage et d'expédition des lettres relatives à l’information des contrevenants sur les points dont ils disposent
sur leur permis de conduire et des lettres relatives à la restitution de points y afférents, ainsi que les dépenses
d’investissement au titre de la modernisation du fichier national du permis de conduire ;
b) le coût de la compensation financière versée aux établissements de crédit au titre des prêts souscrits par les
personnes âgées de 16 à 25 ans en vue du financement de leur formation à la conduite et à la sécurité routière.
Il est autorisé un découvert de 30 millions d’euros durant les trois mois suivant la création du compte
d’affectation spéciale.

II. - Par dérogation aux dispositions de l’article L. 2334-24 du code général des collectivités territoriales, le
produit des amendes perçues par la voie de systèmes automatiques de contrôle et sanction est affecté au
compte d’affectation spéciale « Contrôle et sanction automatisés des infractions au code de la route » dans les
conditions mentionnées au I, à l’Agence de financement des infrastructures de transport de France dans les
conditions fixées à l’article 47 de la présente loi et, pour le solde éventuel, au budget général de l’État.

III. - L’article 9 de la loi n° 2003-495 du 12 juin 2003 renforçant la lutte contre la violence routière est abrogé à
compter du 1er janvier 2006.

Exposé des motifs :
Le comité interministériel de sécurité routière réuni le 1er juillet 2005 a décidé de mettre en place, à compter du
1er janvier 2006, un mécanisme d’affectation pérenne et transparent du produit des amendes des radars
automatiques. Ce produit sera réparti :
- à hauteur de 40 %, jusqu’à 100 millions €, à l’Agence de financement des infrastructures de France, pour
remédier aux risques liés aux infrastructures (cette disposition faisant l’objet de l’article 47 du présent projet de
loi) ;
- à hauteur de 60 %, jusqu’à 140 millions €, au compte d’affectation spéciale institué au I de l’article, afin
d’assurer les dépenses de fonctionnement et d’investissement du système de contrôle et sanction automatisés,
y compris les frais relatifs à l’information des contrevenants sur les points de leur permis de conduire et les
dépenses de modernisation du fichier national du permis de conduire.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

84

Ce compte financera par ailleurs (pour environ 8 millions €) des mesures concrètes de lutte contre l’insécurité
routière, comme le permis à 1 €.
L’ouverture du compte d’affectation spéciale et l’affectation de recettes en résultant relèvent de la loi de
finances, en vertu de l’article 19 de la loi organique relative aux lois de finances du 1er août 2001.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

85

Article 35 :
Création du compte d’affectation spéciale "Cinéma, audiovisuel et expression radiophonique

locale"

I. - Il est ouvert dans les écritures du Trésor un compte d’affectation spéciale intitulé « Cinéma, audiovisuel et
expression radiophonique locale ».
Ce compte comporte trois sections.

A. - La première section, dénommée : « Industries cinématographiques », pour laquelle le ministre chargé de la
culture est ordonnateur principal, retrace :
1° En recettes :
a) le produit net de la taxe spéciale incluse dans le prix des billets d'entrée dans les salles de spectacles
cinématographiques prévue à l'article 1609 duovicies du code général des impôts ;
b) le produit de la taxe prévue au 2 du II de l'article 11 de la loi n° 75-1278 du 30 décembre 1975 de finances
pour 1976 et des prélèvements prévus aux articles 235 ter MA et 235 ter MC du code général des impôts ;
c) une fraction du produit des taxes prévues aux articles 302 bis KB et 302 bis KE du code général des impôts,
déterminée chaque année en loi de finances ;
d) la contribution de l'État ;
e) les recettes diverses ou accidentelles.
2° En dépenses :
a) les subventions au Centre national de la cinématographie ;
b) les dépenses diverses ou accidentelles.
Le solde des opérations antérieurement enregistrées sur la première section du compte d’affectation spéciale
n° 902-10 est reporté sur la première section du compte « Cinéma, audiovisuel et expression radiophonique
locale ».

B. - La deuxième section, dénommée : « Industries audiovisuelles », pour laquelle le ministre chargé de la
culture est ordonnateur principal, retrace :
1° En recettes :
a) la part du produit des taxes prévues aux articles 302 bis KB et 302 bis KE du code général des impôts, non
imputée à la première section du compte ;
b) le produit des sanctions pécuniaires prononcées par le Conseil supérieur de l'audiovisuel à l'encontre des
éditeurs de services de télévision relevant des titres II et III de la loi n° 86-1067 du 30 septembre 1986 relative à
la liberté de communication ;
c) la contribution de l'État ;
d) les recettes diverses ou accidentelles.
2° En dépenses :
a) les subventions au Centre national de la cinématographie ;
b) les dépenses diverses ou accidentelles.
Le solde des opérations antérieurement enregistrées sur la deuxième section du compte d’affectation spéciale
n° 902-10 est reporté sur la deuxième section du compte « Cinéma, audiovisuel et expression radiophonique
locale ».

C. - La troisième section, dénommée : « Soutien à l’expression radiophonique locale », pour laquelle le ministre
chargé de la communication est ordonnateur principal, retrace :
1° En recettes :

PLF 2006:
Articles du projet de loi et exposé des motifs par article

86

a) le produit de la taxe instituée par l’article 302 bis KD du code général des impôts, après imputation d’un
prélèvement de 2,5 % ;
b) les recettes diverses ;
2° En dépenses :
a) les aides financières à l’installation, à l’équipement et au fonctionnement attribuées aux services de
radiodiffusion mentionnés à l’article 80 de la loi n° 86-1067 du 30 septembre 1986 relative à la liberté de
communication ;
b) les dépenses afférentes à la répartition de l’aide financière et les frais de fonctionnement de la commission
du Fonds de soutien à l’expression radiophonique locale ;
c) la restitution de sommes indûment perçues.
Le solde des opérations antérieurement enregistrées sur la deuxième section du compte d’affectation spéciale
n° 902-32 est reporté sur la troisième section du compte « Cinéma, audiovisuel et expression radiophonique
locale ».

II. - Par dérogation à l’affectation prévue aux A et B du I, le soutien financier attribué peut indifféremment être
utilisé pour la production d’œuvres cinématographiques ou audiovisuelles, dès lors que ce soutien est destiné à
la préparation desdites œuvres.

III. - Les opérations en compte au titre de la première section du compte d’affectation spéciale n° 902-32
« Fonds d’aide à la modernisation de la presse quotidienne et assimilée d’information politique et générale, et à
la distribution de la presse quotidienne nationale d’information politique et générale » sont reprises, à compter
du 1er janvier 2006, au sein du budget général de l’État.

IV. - 1° A l'article 302 KB du code général des impôts, les mots : « Soutien financier de l'industrie
cinématographique et de l'industrie audiovisuelle » sont remplacés par les mots : « Cinéma, audiovisuel et
expression radiophonique locale ».
2° L’article 57 de la loi de finances pour 1996 (n° 95-1346 du 30 décembre 1995) et l'article 62 de la loi de
finances pour 1998 (n° 97-1269 du 30 décembre 1997) sont abrogés. Dans tous les textes législatifs et
réglementaires, la référence à ces articles est remplacée par une référence au présent article.

Exposé des motifs :
L’article 20 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois de finances précise que chacun
des comptes spéciaux constitue une mission.
La nouvelle architecture du budget de l’État prévoit la création d’une mission hors budget général « Cinéma,
audiovisuel et expression radiophonique locale », retraçant l’emploi des ressources affectées au soutien
financier accordé par l’État à l’industrie cinématographique, à l’industrie des programmes audiovisuels et à
l’expression radiophonique locale, qui transite actuellement par le compte d’affectation spéciale (CAS) n° 902-
10 et la deuxième section du CAS n° 902-32.
Cet article propose donc de créer, en lieu et place, un CAS regroupant le CAS n° 902-10 et la deuxième section
du CAS n° 902-32.
Le présent article procède également à la budgétisation du Fonds de modernisation de la presse, adossé
jusqu’ici au CAS n° 902-32 – première section –, conformément aux recommandations du rapport présenté au
nom de la Commission des finances du Sénat par M. Loridant en 2004. Cette budgétisation poursuit deux
objectifs concordants :
- améliorer l’information du Parlement, en réaffirmant la règle de l’unité budgétaire, et rassembler au sein d’un
même programme l’ensemble des crédits concourant à une même politique publique ;
- prévoir un mécanisme comptable en AE-CP, plus adapté au type de dépenses prises en charge par le fonds
de modernisation, c’est-à-dire principalement des dépenses d’investissement.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

87

Article 36 :
Création du compte d’affectation spéciale "Pensions"

I. - Le compte d’affectation spéciale prévu au troisième alinéa du I de l'article 21 de la loi organique n° 2001-692
du 1er août 2001 relative aux lois de finances est intitulé « Pensions ».
Ce compte, dont le ministre chargé du budget est ordonnateur principal, comporte trois sections.

A. - La première section, dénommée : « Pensions civiles et militaires de retraite et allocations temporaires
d’invalidité », retrace :
1° En recettes :
a) la contribution employeur à la charge de l’État prévue au 1° de l’article L. 61 du code des pensions civiles et
militaires de retraite dont les taux sont fixés par décret ;
b) les contributions et transferts d’autres personnes morales prévues au 3° de l’article L. 61 du code des
pensions civiles et militaires de retraite ;
c) la cotisation à la charge des agents prévue au 2° de l’article L. 61 du code des pensions civiles et militaires
de retraite ;
d) une contribution employeur versée au titre du financement des allocations temporaires d’invalidité prévues
par l’article 65 de la loi n° 84-16 du 11 janvier 1984 portant dispositions statutaires relatives à la fonction
publique de l’État ;
e) les versements réalisés par les agents au titre des validations de services, de la prise en compte des
périodes d’études et les récupérations des indus sur pensions ;
f) les recettes diverses.
2° En dépenses :
a) les pensions versées au titre du code des pensions civiles et militaires de retraite, ainsi que les majorations
de ces pensions attribuées dans les conditions définies par les lois et règlements en vigueur ;
b) les transferts vers d’autres personnes morales, dans des conditions définies par les lois et règlements en
vigueur ;
c) les allocations temporaires d’invalidité ;
d) les intérêts moratoires ;
e) les dépenses diverses.

B. - La deuxième section, dénommée : « Ouvriers des établissements industriels de l’État », retrace :
1° En recettes :
a) les recettes perçues au titre du régime des pensions des ouvriers des établissements industriels de l’État
dans les conditions définies par les lois et règlements en vigueur ;
b) les recettes perçues au titre du régime des rentes accidents du travail des ouvriers civils des établissements
militaires.
2° En dépenses :
a) les dépenses relatives au régime des pensions des ouvriers des établissements industriels de l’État ;
b) les dépenses relatives au régime des rentes accidents du travail des ouvriers civils des établissements
militaires.

C. - La troisième section, dénommée : « Pensions militaires d’invalidité et des victimes de guerre et autres
pensions », retrace :
1° En recettes : les versements du budget général relatifs aux pensions militaires d’invalidité et de victimes de
guerre ainsi qu’aux pensions ou équivalents de pensions financés par l’État au titre d’engagements historiques
et de reconnaissance de la Nation.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

88

2° En dépenses : les dépenses relatives aux pensions militaires d’invalidité et des victimes de guerre et aux
autres pensions ou équivalents de pensions financés par l’État au titre d’engagements historiques et de
reconnaissance de la Nation.

II. - En complément du versement annuel prévu pour 2006 au IV de l’article 46 de la loi de finances pour 1997
(n° 96-1181 du 30 décembre 1996), l’établissement public de gestion de la contribution exceptionnelle de
France Télécom verse, à titre exceptionnel, au plus tard le 20 janvier 2006, une somme de 1 milliard d’euros au
profit de la première section du compte d’affectation spéciale.

Exposé des motifs :
I. La loi organique relative aux lois de finances prévoit la création d’un compte d’affectation spéciale (CAS) pour
« les opérations relatives aux pensions et avantages accessoires ».
Le présent article vise à fixer la décomposition de ce compte d’affectation spéciale en trois programmes :
- un programme relatif aux pensions attribuées aux fonctionnaires civils et militaires et aux allocations
temporaires d’invalidité servies aux fonctionnaires civils ;
- un programme relatif aux pensions versées aux ouvriers de l’État et aux rentes accidents du travail des
ouvriers civils des établissements militaires ;
- un programme relatif aux pensions militaires d’invalidité et des victimes de guerre et aux autres pensions
financées par l’État au titre d’engagements historiques et de reconnaissance de la Nation.
Il précise également pour chaque programme la nature de ses recettes et de ses dépenses.

II. La loi organique relative aux lois de finances dispose également que « le total des dépenses engagées ou
ordonnancées au titre d’un compte d’affectation spéciale ne peut excéder le total des recettes constatées, sauf
pendant les trois premiers mois suivant sa création ».
Dans le cas du compte « Pensions », le décalage existant, en cours d’exercice, entre le rythme d’encaissement
des recettes et le rythme d’engagement des dépenses, notamment pour le programme relatif aux pensions
attribuées aux fonctionnaires civils et militaires et aux allocations temporaires d’invalidité servies aux
fonctionnaires civils, nécessite la mise en place d’un fonds de roulement ab initio.
Il est proposé de constituer ce fonds de roulement au moyen d’un versement exceptionnel d’1 milliard €
provenant de l’établissement public qui est chargé de gérer la soulte de 5,7 milliards € versée en 1997 par
France Télécom à l’État pour la reprise des engagements de retraite de ses fonctionnaires.
Destiné uniquement à absorber les décalages de trésorerie infra-annuels, ce fonds de roulement devra être
reconstitué à l’identique en fin d’exercice.
Cette opération, qui a uniquement pour objectif d’assurer au CAS « Pensions » une trésorerie suffisante, ne
concerne ni la Société France Télécom, ni le budget général de l’État.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

89

Article 37 :
Création du compte d’affectation spéciale "Développement agricole et rural"

I. - Il est ouvert dans les écritures du Trésor un compte d’affectation spéciale intitulé « Développement agricole
et rural ».
L’ordonnateur principal de ce compte est le ministre chargé de l’agriculture.
Ce compte retrace :
1° En recettes : une fraction égale à 85 % du produit de la taxe sur le chiffre d’affaires des exploitants agricoles
prévue à l’article 302 bis MB du code général des impôts ;
2° En dépenses : des dépenses relatives au développement agricole et rural.

II. - L’établissement public national de l’État à caractère administratif dénommé « Agence de développement
agricole et rural » est dissous à compter du 1er janvier 2006.
Les biens, droits et obligations de l’établissement sont transférés à l’État, à l’exclusion des droits et obligations
relatifs aux personnels qui sont transférés à l’Agence centrale des organismes d’intervention dans le secteur
agricole.
Ce transfert ne donne lieu à aucune indemnité ou perception d’impôts, droits ou taxes.
Les comptes de l’établissement dissous seront approuvés par l’autorité de tutelle après leur clôture.
La trésorerie constatée à la clôture des comptes de l’agence est inscrite en recettes du compte mentionné au I.

III. - 1° Le code rural est ainsi modifié :
a) A l’article L. 611-1 du code rural, le c) est remplacé par les dispositions suivantes :
« c) A la cohérence des actions menées en matière de recherche, d’expérimentation et de développement
agricole, financées par le compte d’affectation spéciale « Développement agricole et rural » ;
b) La première phrase de l’article L. 820-3 du code rural est libellée comme suit :
« L’État concourt par le compte d’affectation spéciale « Développement agricole et rural » au financement des
programmes de développement agricole et rural. »
c) L’article L. 820-4 est abrogé.
2° Le B de l'article 43 de la loi n° 2002-1576 du 30 décembre 2002 de finances rectificative pour 2002 est
abrogé.

Exposé des motifs :
La mesure proposée a pour objectif de finaliser la réforme du développement agricole et rural consécutive à la
loi de finances rectificative pour 2002, modifiée par la loi de finances rectificative pour 2003 et codifiée
partiellement dans le code rural.
Depuis sa création en 2003, l’Agence de développement agricole et rural (ADAR) rencontre des difficultés de
fonctionnement qui ne permettent pas d’assurer le financement des actions de développement agricole et rural
dans des conditions satisfaisantes. Il est donc proposé de supprimer l’agence, afin de clarifier les modalités de
prise de décision en matière de financement du développement agricole et rural, tout en réduisant les frais de
fonctionnement du dispositif (de l’ordre de 2 millions € avec l’ADAR).
Dès lors, les missions et les moyens de l’ADAR sont repris par un compte d’affectation spéciale nouvellement
créé. Les recettes du compte sont constituées par 85 % du produit de la taxe sur le chiffre d’affaires des
exploitants agricoles prévue à l’article 302 bis MB du code général des impôts (soit 95 millions € sur un total de

PLF 2006:
Articles du projet de loi et exposé des motifs par article

90

112 millions €). En dépenses, le compte finance les actions de développement agricole. Il pourra s’appuyer sur
les organismes suivants :
- le réseau de l’Assemblée permanente des chambres d’agriculture pour les actions régionales ;
- le réseau de l’Association de coordination technique agricole pour les actions des instituts et centres
techniques agricoles ;
- un ou plusieurs opérateurs du ministère de l’agriculture et de la pêche, pour les actions d’innovation et de
prospective.
En outre, le compte d’affectation spéciale est complété en recettes par la trésorerie constatée au compte de
liquidation de l’ADAR.
Un décret précisera les modalités de fonctionnement du compte d’affectation spéciale.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

91

Article 38 :
Affectation de recettes au profit d’un établissement public chargé du développement du sport

I. - Les opérations en compte sur les lignes de recettes n°s 05 et 06 du compte d’affectation spéciale n° 902-17
« Fonds national pour le développement du sport », et les opérations relatives aux restes à recouvrer sur les
lignes de recettes n°s 03 et 08, à la date de clôture de ce compte, sont reprises au sein du budget général.
Les opérations en compte au titre des chapitres n°s 01, 03 et 06 de ce compte, correspondant aux concours
financiers aux collectivités territoriales ou à leurs groupements, aux associations sportives ainsi qu’aux
associations et groupements d’intérêt public qui ont pour objet de contribuer au développement du sport et de la
pratique sportive, sont transférées à l’établissement public chargé du développement du sport. Les autres
opérations en compte au titre de ces chapitres sont reprises au sein du budget général.
Les opérations en compte au titre des chapitres n°s 02, 04, 05, 09 et 10 de ce compte sont reprises au sein du
budget général.
Les opérations en compte au titre du chapitre n° 12 de ce compte sont transférées à l’établissement public
chargé du développement du sport.
Sont également transférés à cet établissement les droits et obligations afférents à la gestion des subventions
d’équipement sportif aux collectivités territoriales ou à leurs établissements publics, notamment au titre des
contrats de plan État-région, relevant de la section ministérielle « Jeunesse, sports et vie associative » du
budget général.
L’ensemble des dispositions du I du présent article sont applicables à compter du 1er janvier 2006.

II. - Le II de l’article 59 de la loi de finances pour 2000 (n° 99-1172 du 30 décembre 1999) est modifié comme
suit :
« Le produit de cette contribution est affecté à l’établissement public chargé du développement du sport ».
Cette disposition est également applicable aux recettes non recouvrées au titre des exercices antérieurs
à 2006.

III. - A compter du 1er janvier 2006, un prélèvement de 1,78 % est effectué chaque année sur les sommes
misées sur les jeux exploités en France métropolitaine et dans les départements d’outre-mer par La Française
des jeux. Le produit de ce prélèvement est affecté à l’établissement public chargé du développement du sport
dans la limite de 150 millions d’euros. Le montant de ce plafond est indexé, chaque année, sur la prévision de
l’indice des prix à la consommation hors tabac, retenue dans le projet de loi de finances.
L’article 48 de la loi de finances pour 1994 (n° 93-1352 du 30 décembre 1993) est abrogé.

IV. - L’établissement public chargé du développement du sport est autorisé à percevoir en recettes le solde du
boni de liquidation de l’association dénommée « Comité français d’organisation de la coupe du monde de
football de 1998 ».

V. - Au premier alinéa du II de l’article L. 4424-8 du code général des collectivités territoriales les mots : « du
Fonds national pour le développement du sport » sont remplacés par les mots : « de l’établissement public
chargé du développement du sport », et les mots : « au sein du conseil dudit fonds » sont remplacés par les
mots : « par les instances dudit établissement ».

PLF 2006:
Articles du projet de loi et exposé des motifs par article

92

Exposé des motifs :
La loi organique relative aux lois de finances (LOLF) dispose que les recettes des comptes d’affectation
spéciale (dont relevait le Fonds national pour le développement du sport [FNDS]), doivent être « par nature en
relation directe avec les dépenses concernées », ce qui a conduit à la disparition du fonds.
Au regard des conséquences, pour le financement du sport français, d’une telle disparition, et conformément
aux conclusions des « États généraux » du sport, le 8 décembre 2002, il sera créé par décret un établissement
public national à caractère administratif chargé du développement du sport, qui bénéficiera d’une partie des
recettes affectées antérieurement au FNDS, notamment par le biais d’un prélèvement sur les sommes misées
sur les jeux exploités par La Française des jeux.
Cet établissement financera essentiellement les politiques territoriales du sport, au moyen de subventions
attribuées aux collectivités territoriales ou aux associations sportives.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

93

Article 39 :
Création du compte de commerce "Couverture des risques financiers de l’État"

I. - Il est ouvert dans les écritures du Trésor un compte de commerce intitulé « Couverture des risques
financiers de l’État », dont le ministre chargé de l’économie est l’ordonnateur principal.
Ce compte de commerce retrace, sans préjudice des dispositions de l’article 86 de la loi de finances rectificative
pour 2003 (n° 2003-1312 du 30 décembre 2003), les opérations de couverture des risques financiers de l’État
effectuées au moyen d’instruments financiers à terme dans le cadre de l’autorisation prévue chaque année en
loi de finances, à l’exception de celles liées à la gestion de la dette négociable et non négociable et de la
trésorerie de l’État.
Le compte de commerce comporte, en recettes et en dépenses, la totalité des produits et des charges résultant
de ces opérations.

II. - Le ministre chargé de l’économie transmet chaque année au Parlement le compte rendu d’un audit réalisé
par un organisme extérieur sur les états financiers du compte de commerce mentionné au I, sur les procédures
prudentielles mises en œuvre et sur l’ensemble des opérations effectuées.

Exposé des motifs :
Certains risques financiers de l’État font aujourd’hui l’objet d’une couverture spécifique : risques relatifs aux
variations de prix des approvisionnements pétroliers nécessaires aux besoins des armées (article 86 de la loi de
finances rectificative pour 2003) et risques relatifs aux variations de change pour la reconstitution des fonds de
l’Association internationale de développement.
Cet article prévoit la création d’un compte de commerce dont l’objet est de retracer l’ensemble des produits et
des charges relatifs aux transactions sur instruments financiers à terme effectuées pour la mise en œuvre de
ces opérations de couverture.
Cette mesure doit permettre d’assurer un suivi transparent et une gestion centralisée des opérations par un
service spécialisé disposant d’une vision globale des risques couverts (Agence France Trésor).

Afin d’assurer l’information du Parlement, le Gouvernement lui transmet le compte rendu d’un audit réalisé
chaque année par un organisme extérieur sur les états financiers du compte de commerce, sur les procédures
prudentielles mises en œuvre et sur l’ensemble des opérations effectuées.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

94

C. Dispositions diverses

Article 40 :
Dispositions relatives aux affectations

Sous réserve des dispositions de la présente loi, les affectations résultant de budgets annexes créés et de
comptes spéciaux ouverts à la date de dépôt de la présente loi sont confirmées pour l’année 2006.

Exposé des motifs :
L’article 16 de la loi organique du 1er août 2001 relative aux lois de finances dispose que « certaines recettes
peuvent être directement affectées à certaines dépenses. Ces affectations spéciales prennent la forme de
budgets annexes ou de comptes spéciaux ou de procédures comptables particulières au sein du budget
général ou d’un budget annexe ».
L’objet de cet article est de confirmer pour 2006 les affectations résultant des lois de finances antérieures, sous
réserve des dispositions de la présente loi.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

95

Article 41 :
Financement des allégements généraux de cotisations sociales patronales par le transfert de

recettes fiscales à la sécurité sociale

I. - Après l’article L. 131-7 du code de la sécurité sociale, il est ajouté au chapitre Ier bis « Mesures visant à
garantir les ressources de la sécurité sociale » un article L. 131-8 ainsi rédigé :

« Art. L. 131-8. – I. - Par dérogation aux dispositions des articles L. 131-7 et L. 139-2, le financement des
mesures définies aux articles L. 241-13 et L. 241-6-4, à l’article 3 de la loi n° 98-461 du 13 juin 1998, aux
articles 1er et 3 de la loi n° 96-502 du 11 juin 1996 et à l’article 13 de la loi n° 2003-47 du 17 janvier 2003, est
assuré par une affectation d’impôts et de taxes aux régimes de sécurité sociale.

« II. - Les impôts et taxes mentionnés au I sont :
a) une fraction égale à 95 % de la taxe sur les salaires, mentionnée à l’article 231 du code général des impôts,
nette des frais d’assiette et de recouvrement, déterminés dans les conditions prévues au III de l’article 1647 du
code général des impôts ;
b) le droit sur les bières et les boissons non alcoolisées, mentionné à l’article 520 A du code général des
impôts ;
c) le droit de circulation sur les vins, cidres, poirés et hydromels, mentionné à l’article 438 du code général des
impôts ;
d) le droit de consommation sur les produits intermédiaires, mentionné à l’article 402 bis du code général des
impôts ;
e) les droits de consommation sur les alcools, mentionnés au I de l’article 403 du code général des impôts ;
f) la taxe sur les contributions patronales au financement de la prévoyance complémentaire, mentionnée à
l’article L. 131-1 du code de la sécurité sociale ;
g) la taxe sur les primes d’assurance automobile, mentionnée à l’article L. 137-6 du code de la sécurité sociale ;
h) la taxe sur la valeur ajoutée brute collectée par les commerçants de gros en produits pharmaceutiques, dans
des conditions fixées par décret ;
i) la taxe sur la valeur ajoutée brute collectée par les fournisseurs de tabacs, dans des conditions fixées par
décret.

« III. - 1° Bénéficient de l’affectation des impôts et taxes définis au II, les caisses et régimes de sécurité sociale
suivants :
a) la caisse nationale assurance maladie des travailleurs salariés ;
b) la caisse nationale d’allocations familiales ;
c) la caisse nationale assurance vieillesse des travailleurs salariés ;
d) la caisse centrale de la mutualité sociale agricole ;
e) l’établissement national des invalides de la marine ;
f) la caisse de retraite et de prévoyance des clercs et employés de notaires ;
g) la caisse autonome nationale de sécurité sociale des mines ;
h) les régimes de sécurité sociale d’entreprise de la société nationale des chemins de fer français et de la régie
autonome des transports parisiens.
« Les régimes et caisses de sécurité sociale concernés par les allégements définis au I bénéficient d’une quote-
part des recettes mentionnées au II au prorata de la part relative de chacun d’entre eux dans la perte de
recettes en 2006 liée aux allégements généraux de cotisations sociales définis au I.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

96

« Cette quote-part est fixée à titre provisoire par un arrêté conjoint des ministres chargés du budget et de la
sécurité sociale, pris avant le 1er janvier 2006 sur la base des dernières données disponibles. Cette quote-part
sera définitivement arrêtée dans les mêmes conditions avant le 1er juillet 2007 sur la base des données
effectives de l’année 2006.
« 2° L’Agence centrale des organismes de sécurité sociale est chargée de centraliser le produit des taxes et
des impôts mentionnés au II et d’effectuer sa répartition entre les caisses et régimes de sécurité sociale
mentionnés au III conformément à l’arrêté mentionné au 1°.
« 3° Un arrêté des ministres chargés du budget, de la sécurité sociale et de l’agriculture adapte les règles
comptables prises en application de l’article L. 114-5 du code de la sécurité sociale pour le rattachement des
impôts et des taxes mentionnées au II.

« IV. - En cas d’écart constaté entre le produit en 2006 des impôts et taxes affectés et le montant définitif de la
perte de recettes liée aux allégements de cotisations sociales mentionnés au I pour cette même année, cet
écart fait l’objet d’une régularisation, au titre de l’année 2006, par la plus prochaine loi de finances suivant la
connaissance du montant définitif de la perte.
« Toute modification en 2006 du champ ou des modalités de calcul des mesures d’allégement général de
cotisations sociales mentionnées au I donnera lieu, si besoin, à un ajustement de la liste des impôts et taxes
affectés en application du présent article.

« V. - Le Gouvernement remettra au Parlement en 2008 et 2009 un rapport retraçant, au titre de l’année
précédente, d’une part les recettes des impôts et taxes affectés aux caisses et régimes mentionnés au III en
application du présent article et, d’autre part, le montant constaté de la perte de recettes liée aux allégements
de cotisations sociales mentionnées au I. En cas d’écart supérieur à 2 % entre ces deux montants, ce rapport
est transmis par le Gouvernement à une commission présidée par un magistrat de la Cour des comptes,
désigné par le Premier président de la Cour des comptes et comportant des membres de l’Assemblée
Nationale, du Sénat, des représentants des ministres en charge de la sécurité sociale et du budget, ainsi que
des personnalités qualifiées, qui lui donne un avis sur d’éventuelles mesures d’ajustement.
« En cas de modification du champ ou des modalités de calcul des mesures d’allègement général des
cotisations sociales mentionnées au I, cette commission donne également son avis au Gouvernement sur
d’éventuelles mesures d’ajustement. »

II. - A l’article L. 225-1-1 du code de la sécurité sociale, il est inséré un 5°bis ainsi rédigé : « De gérer, pour le
compte des régimes de sécurité sociale concernés, la répartition des impôts et taxes mentionnés au II de
l’article L. 131-8 ».

III. - Le 4 de l’article 231 du code général des impôts est abrogé.

Exposé des motifs :
Le financement des allégements généraux de cotisations patronales de sécurité sociale s’effectue aujourd’hui
par un mécanisme complexe de dotations budgétaires à partir de crédits du ministère du travail et de l’emploi
vers les organismes concernés.
Afin de simplifier les relations financières entre l’État et la sécurité sociale, il est proposé d’affecter des impôts et
taxes aux organismes de sécurité sociale pour financer les pertes de recettes résultant des allégements de
charges sur les bas salaires.
Ces impôts et taxes ont un lien direct ou indirect avec des problématiques de santé publique et leur produit est
en moyenne aussi dynamique que la masse salariale.
Les taxes qu’il est proposé de transférer aux caisses de sécurité sociale sont les suivantes :
- une fraction égale à 95 % de la taxe sur les salaires, nette des frais d’assiette et de recouvrement ;
- le droit sur les bières et les boissons non alcoolisées ;
- le droit de circulation sur les vins, cidres, poirés et hydromels ;
- le droit de consommation sur les produits intermédiaires ;
- les droits de consommation sur les alcools ;

PLF 2006:
Articles du projet de loi et exposé des motifs par article

97

- la taxe sur les contributions patronales au financement de la prévoyance complémentaire ;
- la taxe sur les primes d’assurance automobile ;
- la taxe sur la valeur ajoutée brute collectée par les commerçants de gros en produits pharmaceutiques, dans
des conditions fixées par décret ;
- la taxe sur la valeur ajoutée brute collectée par les fournisseurs de tabacs, dans des conditions fixées par
décret.
Le produit estimé de ces taxes est de 18,9 milliards € en 2006, ce qui correspond au montant estimé des
allégements de charges cette même année.
L’article prévoit en outre, pour les années suivantes, trois mécanismes permettant d’assurer à la sécurité
sociale que le produit des impôts et taxes affectés sera suffisamment dynamique :
- un recalage sur l’année 2006 à l’euro près, en fonction des montants effectifs, via une régularisation en 2007 ;
- une modification de la liste des impôts et taxes affectés dans le cas où les allégements de charges seraient
eux-mêmes modifiés ;
- des rendez-vous pris en 2008 et 2009 au cours desquels le Gouvernement remettra un rapport analysant les
écarts éventuels entre les recettes des impôts et taxes affectés et la perte de recettes résultant des allégements
de charges l’année précédente. En cas d’écart supérieur à 2 %, un rapport sera transmis par le Gouvernement
à une commission indépendante qui lui donnera un avis sur d’éventuelles mesures d’ajustement.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

98

Article 42 :
Mesures modifiant la répartition du droit de consommation sur les tabacs et d’autres recettes

fiscales

I – 1° Il est inséré dans le code de la sécurité sociale l’article L. 715-2 suivant :

« Art. L. 715-2. Le régime de l’assurance maladie des marins, géré par la caisse générale de prévoyance de
l’établissement national des invalides de la marine bénéficie d’une contribution d’équilibre prenant en compte
l’ensemble des dépenses du régime. A cette fin, un arrêté conjoint des ministres chargés de la sécurité sociale,
de la mer et du budget fixe chaque année le montant définitif de cette contribution d’équilibre due par le régime
général. »
2° Une convention conclue entre, d’une part, l’Agence centrale des organismes de sécurité sociale et la Caisse
nationale de l’assurance maladie des travailleurs salariés et, d’autre part, l’établissement national des invalides
de la marine détermine les modalités de versement de cette contribution d’équilibre par le régime général. Cette
convention est soumise à l’approbation des ministres chargés de la sécurité sociale, de la mer et du budget.
3° Les dispositions du I prennent effet au 1er janvier 2006.

II. - 1° Une fraction égale à 80,25 % de la part non affectée au sens de l’article L. 4414-7 du code général des
collectivités territoriales du produit annuel de la taxe sur les locaux à usage de bureaux, les locaux
commerciaux et les locaux de stockage perçue dans la région Île-de-France est affectée, à compter du
1er janvier 2006, à l’Union d’économie sociale du logement mentionnée à l’article L. 313-17 du code de la
construction et de l’habitation en compensation des pertes de recettes supportées par les collecteurs associés
mentionnés à l’article L. 313-18 du même code, en application de l’article premier de l’ordonnance n° 2005-895
du 2 août 2005 relevant certains seuils de prélèvements obligatoires.
2° Une fraction égale à 1,48 % des sommes perçues au titre du droit de consommation sur les tabacs
mentionné à l’article 575 du code général des impôts antérieurement affectée à l’État, est affectée, à compter
du 1er janvier 2006, à l’Agence centrale des organismes de sécurité sociale, en compensation des pertes de
recettes supportées par le Fonds national d’aide au logement mentionné à l’article L. 351-6 du code de la
construction et de l’habitation, en application de l’article 2 de l’ordonnance n° 2005-895 du 2 août 2005 relevant
certains seuils de prélèvements obligatoires.

III. - Les dispositions de l’article 61 de la loi n° 2004-1484 du 30 décembre 2004 de finances pour 2005 sont
remplacées par les dispositions suivantes :
« Les sommes à percevoir à compter du 1er janvier 2006, au titre du droit de consommation sur les tabacs
mentionné à l’article 575 du code général des impôts, sont réparties dans les conditions suivantes :
a) Une fraction égale à 32,46 % est affectée à la Caisse nationale d’assurance maladie des travailleurs
salariés ;
b) Une fraction égale à 52,36 % est affectée au fonds mentionné à l’article L. 731-1 du code rural ;
c) Une fraction égale à 11,51 % est affectée au budget général ;
d) Une fraction égale à 0,31 % est affectée au fonds créé par le III de l’article 41 de la loi de financement de la
sécurité sociale pour 1999 (n° 98-1194 du 23 décembre 1998) ;
e) Une fraction égale à 1,88 % est affectée au fonds de financement de la protection maladie complémentaire
de la couverture universelle du risque maladie ;
f) Une fraction égale à 1,48 % est affectée au Fonds national d’aide au logement. »

PLF 2006:
Articles du projet de loi et exposé des motifs par article

99

Exposé des motifs :
I. L’Établissement national des invalides de la marine (ENIM) couvre toutes les branches de la protection
sociale des marins du commerce et de la pêche, à l’exception de la famille gérée par la caisse d’allocations
familiales du régime général.
Compte tenu de l’universalité des ressources et des prestations d’assurance maladie, il est proposé de
procéder à un adossement financier au régime général d’assurance maladie, à l’instar de nombreux autres
régimes spéciaux depuis le 1er janvier 1997.
Cet adossement financier sera effectué sans modification des droits des assurés, ni des structures eu égard à
l’organisation administrative particulière du régime des marins, qui répond aux spécificités de ce secteur
économique. Cet adossement aura un coût pour l’assurance maladie estimé à 174 millions € en 2006. Cette
charge sera financée par affectation à la Caisse nationale d’assurance maladie d’une partie du produit de
consommation sur les tabacs, en contrepartie d’une minoration de la subvention de l’État à l’ENIM de
174 millions €.

II. L’ordonnance n° 2005-895 du 2 août 2005 relevant certains seuils de prélèvements obligatoires a modifié les
dispositions relatives à la participation des employeurs à l’effort de construction, à la contribution versée par les
employeurs au Fonds national d’aide au logement ainsi qu’à la participation des employeurs au développement
de la formation professionnelle continue. Afin de favoriser l’embauche des salariés, le seuil au-delà duquel ces
contributions sont dues par les employeurs est relevé de 10 à 20 salariés et aménagé, en ce qui concerne la
participation au développement de la formation professionnelle, pour les entreprises de 10 à 19 salariés.
Le présent article a pour objet de préciser les conditions dans lesquelles sont compensées, conformément à
l’article 4 de l’ordonnance précitée, les pertes de recettes supportées par les organismes bénéficiant de ces
versements et contributions.
Il est ainsi proposé d’affecter les recettes suivantes :
- 80,25 % de la part État de la taxe sur les bureaux en Île-de-France à l’Union d’économie sociale pour le
logement, soit 130 millions € en 2006 ;
- 1,48 % du droit de consommation sur les tabacs au Fonds national d’aide au logement, soit 140 millions €
en 2006.
Par ailleurs, une recette fiscale sera affectée, dans des conditions déterminées en loi de finances, au fonds
unique visé à l’article L. 961-13 du code du travail. Ce fonds sera affectataire d’une ressource fiscale qu’il
redistribuera aux organismes paritaires collecteurs agréés, au vu des pertes de recettes certifiées dans les
comptes de ces derniers pour 2006.

III. La loi du 13 août 2004 relative aux libertés et responsabilités locales prévoit le transfert des instituts de
formation en soins infirmiers de l’assurance maladie aux régions à compter du 1er juillet 2005. Les dépenses
correspondantes sont compensées par l’État aux régions, selon les règles de droit commun, soit 178 millions €
en 2006. Pour que l’opération soit neutre pour l’État, les régions et la Caisse nationale d’assurance maladie,
une fraction des droits tabacs, soit 1,88 %, antérieurement perçue par la CNAMTS, est affectée, en
contrepartie, au fonds de financement de la protection maladie complémentaire de la couverture universelle du
risque maladie. La subvention de l’État au fonds est réduite à due concurrence au sein du programme du
budget général n° 183 « Protection maladie », relevant de la mission « Solidarité et intégration ».
Le III tire en outre les conséquences des alinéas précédents, en modifiant les clefs de répartition du droit de
consommation sur les tabacs antérieurement fixées par l’article 61 de la loi de finances initiale pour 2005.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

100

Article 43 :
Affectation de la taxe intérieure sur les consommations de gaz naturel à l’Agence de

l’environnement et de la maîtrise de l’énergie (ADEME)

A l’article 266 quinquies du code des douanes il est ajouté un alinéa ainsi rédigé :
« 6. Le produit de la taxe intérieure sur les consommations de gaz naturel est affecté à l’Agence de
l’environnement et de la maîtrise de l’énergie. »

Exposé des motifs :
Dans le cadre de la politique en faveur de l’environnement et du développement durable voulue par le Président
de la République et le Premier ministre, cet article prévoit d’affecter le produit de la taxe intérieure sur les
consommations de gaz naturel (TICGN) à l’Agence de l’environnement et de la maîtrise de l’énergie (ADEME),
afin de conforter sa politique d’intervention.
En effet, l’ADEME exerce de nombreuses missions dans le cadre de la lutte contre le changement climatique et
en faveur de la maîtrise de l’énergie qu’il convient de conforter.
Le présent article induit une perte de recettes pour l’État estimée à 170 millions €.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

101

Article 44 :
Affectation au Conservatoire de l’espace littoral et des rivages lacustres d’une partie du droit

de francisation et de navigation

Le premier alinéa du 1 de l’article 224 du code des douanes est remplacé par les dispositions suivantes :
« 1. A l’exception du produit afférent aux navires de plaisance mentionnés au dernier alinéa de l'article 223,
perçu au profit de la collectivité territoriale de Corse, le montant du produit du droit de francisation et de
navigation est affecté à concurrence de 80 % au Conservatoire de l’espace littoral et des rivages lacustres et à
concurrence de 20 % au budget général de l’État. »

Exposé des motifs :
Lors de la célébration du 30e anniversaire du Conservatoire de l’espace littoral et des rivages lacustres, le
18 juillet 2005 à Rochefort, le Président de la République a rappelé l’ambition de préserver à terme le tiers de
notre littoral et la nécessité conséquente d’augmenter le budget d’acquisition du conservatoire, dans un
contexte de hausse très sensible du prix foncier.
Cet article permet l’affectation d’une partie du droit de francisation (environ 80 %) au profit de la politique
d’acquisition de terrains côtiers du Conservatoire de l’espace littoral et des rivages lacustres. Cette ressource
garantit à l’établissement public une ressource pérenne dans sa mission de sauvegarde du patrimoine naturel.
L’impact de cet article est une moindre ressource d’environ 28 millions € pour l’État.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

102

Article 45 :
Affectation, à l’Office national de la chasse et de la faune sauvage (ONCFS), du produit du

droit de timbre perçu pour la validation du permis de chasser

I. - Au livre premier, deuxième partie, titre III, le chapitre III du code général des impôts est complété par une
section X intitulée : « Droit de timbre perçu au profit de l’Office national de la chasse et de la faune sauvage »,
qui comprend un article 1635 bis N ainsi rédigé :
« Art. 1635 bis N. Pour la validation du permis de chasser, il est perçu un droit de timbre annuel de 9 € au profit
de l’Office national de la chasse et de la faune sauvage. Ce droit de timbre est toutefois affecté à hauteur de 4 €
aux fédérations départementales des chasseurs, lorsque les redevances cynégétiques sont encaissées par un
régisseur de recettes de l’État placé auprès d’elles. »

II. - Le second alinéa de l’article 964 du code général des impôts est abrogé.

III. - Dans l’article L. 423-12 du code de l’environnement, la référence : « l’article 964 du code général des
impôts » est remplacée par la référence : « l’article 1635 bis N du code général des impôts ».

Exposé des motifs :
Les lois du 30 juillet 2003 relative à la chasse et du 23 février 2005 sur le développement des territoires ruraux
ont défini les responsabilités des acteurs devant participer à la promotion d’un équilibre agro-sylvo-cynégétique.
L’Office national de la chasse et de la faune sauvage (ONCFS) organise notamment, pour le compte de l’État,
l’examen du permis de chasser. Ce service est financé par un droit d’examen de 16 €, qui ne couvre pas
l’intégralité des coûts induits par l’organisation matérielle des épreuves.
Le présent article vise à compléter ce dispositif de financement en affectant à l’ONCFS, à compter du
1er janvier 2006, la part du droit de timbre qui n’est pas réservée aux fédérations de chasse (part de 4 € sur le
droit de 9 € perçu au profit de l’État, attribuée depuis la loi de finances rectificative pour 2004 aux fédérations de
chasse qui ont mis en place un guichet unique de validation du permis de chasser).
Le montant de recettes ainsi transféré est de 6 millions €.
En 2006, il est par ailleurs prévu de porter la subvention du ministère de l’écologie et du développement durable
à 14 millions € (contre 8 millions € en 2005) afin de garantir l’équilibre financier menacé par la réduction de la
redevance cynégétique acquittée par les chasseurs et d’assurer le financement des missions régaliennes et
d’intérêt patrimonial.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

103

Article 46 :
Aménagement du régime de la taxe de l’aviation civile

I. - L’article 302 bis K du code général des impôts est ainsi modifié :
1° Le premier alinéa du 1 du I est ainsi rédigé :
« A compter du 1er janvier 2006, une taxe de l’aviation civile au profit du budget annexe « Contrôle et
exploitation aériens » et du budget général de l’État est due par les entreprises de transport aérien public ».
2° Au II, les deuxième et troisième alinéas sont remplacés par les alinéas suivants :
« 3,92 euros par passager embarqué à destination de la France, d’un autre État membre de la Communauté
européenne ou d’un autre État partie à l’accord sur l’Espace économique européen ; »
« 7,04 euros par passager embarqué vers d’autres destinations ; ».
3° Aux II, III et V, les mots : « budget annexe de l’aviation civile » sont remplacés par les mots : « budget
annexe « Contrôle et exploitation aériens » ».

II. - A compter du 1er janvier 2006, les quotités du produit de la taxe de l’aviation civile affectées respectivement
au budget annexe « Contrôle et exploitation aériens » et au budget général de l’État sont de 43,73 % et de
56,27 %.

Exposé des motifs :
I. En application de l’article 120 de la loi de finances rectificative pour 2004, les prestations de services de la
direction générale de l’aviation civile, dans le domaine du contrôle de la sécurité et de la sûreté, donneront lieu,
à compter du 1er janvier 2006, au paiement de redevances. Le coût de ces missions était précédemment
supporté par la taxe de l’aviation civile. En cohérence avec la mise en place de cette réforme, il est proposé une
baisse équivalente du produit de la taxe de l’aviation civile, correspondant à une baisse uniforme de
56 centimes d’euro par passager.
Afin de rendre compatible l’article 302 bis K du code général des impôts avec le droit communautaire, le tarif
par passager à destination intracommunautaire est applicable aux passagers à destination d’un État partie à
l’accord sur l’Espace économique européen.

II. En cohérence avec les dispositions de la loi organique relative aux lois de finances du 1er août 2001
(article 18), les crédits du budget annexe « Contrôle et exploitations aériens » qui correspondent à des missions
régaliennes, seront repris, à compter du 1er janvier 2006, au budget général, sur le programme « Transports
aériens » de la mission « Transports » du ministère des transports, de l’équipement, du tourisme et de la mer.
En conséquence, il est proposé de fixer les quotités de répartition, à compter du 1er janvier 2006, à 56,27 %
pour le budget général (au lieu de 34,42 % en 2005) et à 43,73 % pour le budget annexe « Contrôle et
exploitation aériens » (au lieu de 65,58 %).

PLF 2006:
Articles du projet de loi et exposé des motifs par article

104

Article 47 :
Affectation de recettes à l’Agence de financement des infrastructures de transport de France

(AFITF)

Sont affectés à l’établissement public dénommé « Agence de financement des infrastructures de transport de
France » :
1° Le produit de la redevance domaniale due par les sociétés concessionnaires d’autoroutes en application du
code de la voirie routière ;
2° Le produit de la taxe due par les sociétés concessionnaires d’autoroutes en application de l’article 302 bis ZB
du code général des impôts ;
3° Une fraction égale à 40 % du produit des amendes perçues par la voie de systèmes automatiques de
contrôle sanction, dans la limite de 100 millions €.
L’article 60 de la loi n° 2004-1484 du 30 décembre 2004 de finances pour 2005 est abrogé.

Exposé des motifs :
L’Agence de financement des infrastructures de transport de France (AFITF) a été créée pour financer les
grands projets d’infrastructures décidés par le Comité interministériel d’aménagement du territoire (CIADT) du
18 décembre 2003. L’article 60 de la loi de finances pour 2005 lui a affecté les dividendes et les redevances
domaniales versées par les sociétés concessionnaires d’autoroutes.
Le Gouvernement a décidé de renforcer le rôle de l’AFITF en lui confiant le financement du volet « transports »
des contrats de plan État-région et de conforter son financement, notamment grâce aux ressources dégagées
par la cession des participations de l’État dans les sociétés concessionnaires d’autoroutes.
L’AFITF bénéficiera ainsi d’une dotation en capital de 4 milliards € directement issue du produit des cessions
mais aussi d’une subvention du budget général (394 millions € en 2006) et de ressources affectées accrues.
Le présent article maintient l’affectation du produit des redevances domaniales (évalué à 160 millions €) et y
ajoute deux nouvelles recettes : la taxe dite d’aménagement du territoire, due par les sociétés concessionnaires
d’autoroutes (dont le produit, évalué à 510 millions € en 2006, est à lui seul supérieur au dividende de ces
sociétés) et une partie des amendes des radars automatiques (dans la limite de 100 millions €), qui financeront
plus particulièrement des travaux liés à la sécurité routière.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

105

Article 48 :
Création d’une société de valorisation des biens immobiliers de Réseau ferré de France (RFF)

I. - Les biens immobiliers propriété de Réseau ferré de France, inutiles à ses missions de service public
ferroviaire telles que définies à l’article premier de la loi n° 97-135 du 13 février 1997 peuvent être déclassés du
domaine public de Réseau ferré de France et transférés en pleine propriété à une société détenue par l’État
chargée d’en assurer la valorisation, moyennant une indemnité égale à leur valeur nette comptable telle que
constatée par l’arrêté interministériel mentionné à l’alinéa suivant. Cette société reçoit à cette fin une dotation
en capital de l’État.
Un arrêté des ministres chargés de l’économie, des finances et du budget et du ministre chargé des transports
prononce le déclassement des biens et procède à leur transfert. La valeur nette comptable des biens transférés
est appréciée à la clôture du dernier exercice précédant le transfert.
Les transferts ne donnent lieu à aucun versement de salaire ou honoraire au profit d’agents de l’État, ni à
aucune indemnité ou perception d’impôts, de droits ou de taxes de quelques nature que ce soit.

II. - La société mentionnée au premier alinéa du I rétrocède une partie du produit de cession de ses biens à
Réseau ferré de France.

Exposé des motifs :
Dans le cadre de sa politique de valorisation du patrimoine immobilier, l’État souhaite accélérer la mise en
valeur et la cession des terrains et immeubles inutiles au service public ferroviaire, afin notamment de favoriser
la construction de logements sociaux dans les centres urbains. Il est proposé de créer une société anonyme
ayant pour objet social cette seule mission de valorisation, détenue à 100 % par l’État, à laquelle les biens
immobiliers de Réseau ferré de France (RFF) seront transférés dès 2006.
Ce transfert sera neutre pour les comptes de RFF puisqu’il est effectué à la valeur nette comptable. Il permet
toutefois à RFF de disposer immédiatement d’un produit exceptionnel pouvant être affecté au financement des
investissements de renouvellement et de mise aux normes du réseau ferroviaire.
La société sera dotée en capital, afin de racheter les biens à RFF. L’accélération des cessions devrait générer,
en 2006, une recette nette de 350 millions € au profit du budget général de l’État.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

106

Article 49 :
Transfert à l’État des droits et obligations afférents à la gestion du Réseau de recherches sur

les technologies pétrolières et gazières (RTPG)

L’État assure, à compter du 1er janvier 2006, la gestion du Réseau de recherche sur les technologies pétrolières
et gazières. Les droits et obligations y afférents sont transférés de la société anonyme OSEO-anvar à l’État à
compter de cette même date.

Exposé des motifs :
Il est proposé de confier au ministère chargé de l’industrie la gestion financière et comptable du Réseau de
recherche sur les technologies pétrolières et gazières (RTPG), afin d’assurer une unité d’instruction et de
gestion des aides de ce fonds d’intervention en faveur de la recherche industrielle dans le secteur pétrolier et
parapétrolier.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

107

Article 50 :
Évaluation du prélèvement opéré sur les recettes de l’État au titre de la participation de la

France au budget des Communautés européennes

Le montant du prélèvement effectué sur les recettes de l’État au titre de la participation de la France au budget
des Communautés européennes est évalué pour l’exercice 2006 à 17,995 milliards €.

Exposé des motifs :
La contribution au budget des Communautés européennes due par la France en 2006 est évaluée à
17,995 milliards €.
Cette contribution, qui prend la forme d’un prélèvement sur les recettes de l’État, est composée de différentes
« ressources propres » dues par la France conformément à la décision du Conseil de l’Union européenne
n° 2000/597/CE, Euratom du 29 septembre 2000 relative au système des ressources propres des
Communautés européennes, dont l’approbation a été autorisée par le Parlement (loi du 21 décembre 2001).
L’estimation du montant du prélèvement est d’abord fondée sur les dernières données connues, tant en matière
de dépenses que de recettes communautaires pour 2006, telles qu’elles résultent de l’avant-projet de budget
pour 2006, déposé par la Commission en avril 2005. Cette estimation repose également sur une prévision
relative au solde excédentaire de l’exercice 2005 qui sera reporté en 2006 et viendra donc diminuer le montant
de la contribution due par chaque État membre.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

108

TITRE II : DISPOSITIONS RELATIVES A L’ÉQUILIBRE DES RESSOURCES ET DES
CHARGES

Article 51 :
Équilibre général du budget, trésorerie et plafond d’autorisation d’emplois

I. Pour 2006, les ressources affectées au budget évaluées dans l’état A annexé à la présente loi, les plafonds
des charges et l’équilibre général qui en résulte, sont fixées aux montants suivants :

 (En millions €)

Ressources Dépenses Soldes

Budget général
Recettes fiscales brutes / Dépenses brutes 326.119 334.463
 A déduire : Remboursements et dégrèvements 68.378 68.378
Recettes fiscales nettes / Dépenses nettes 257.741 266.085
Recettes non fiscales 24.839
Recettes totales nettes / Dépenses nettes 282.580 266.085
 A déduire : Prélèvements sur recettes au profit des
 collectivités locales et des Communautés européennes 65.252
Montants nets du budget général 217.328 266.085 -48.757

Évaluation des fonds de concours et crédits correspondants 4.024 4.024
Montants nets du budget général, y compris fonds de concours 221.352 270.109

Budgets annexes
Contrôle et exploitation aériens 1.728 1.728
Journaux officiels 171 171
Monnaies et médailles 106 106
Totaux pour les budgets annexes 2.005 2.005
Évaluation des fonds de concours et crédits correspondants :
Contrôle et exploitation aériens 15 15
Journaux officiels 0 0
Monnaies et médailles 0 0
Totaux pour les budgets annexes, y compris fonds de concours 2.020 2.020

Comptes spéciaux

Comptes d’affectation spéciale 61.445 60.420 1.025
Comptes de concours financiers 87.393 87.016 377
Comptes de commerce (solde) 504 504
Comptes d’opérations monétaires (solde) 47 47
Solde des comptes spéciaux 1.953

Solde général -46.804

PLF 2006:
Articles du projet de loi et exposé des motifs par article

109

II. - Pour 2006 :
1° Les ressources et les charges de trésorerie qui concourent à la réalisation de l’équilibre financier sont
évaluées comme suit :

 (en milliards €)

Besoin de financement

Amortissement de la dette à long terme 44,1
Amortissement de la dette à moyen terme 39,9
Engagements de l’État -
Déficit budgétaire 46,8

Total 130,8

Ressources de financement

Émissions à moyen et long terme (OAT et BTAN), nettes des rachats 125
Variation nette des BTF -
Variation des dépôts des correspondants 5,5
Variation du compte de Trésor et divers 0,3

Total 130,8

2° Le ministre de l'économie, des finances et de l'industrie est autorisé à procéder, en 2006, dans des
conditions fixées par décret :
a) A des emprunts à long, moyen et court termes libellés en euros ou en autres devises pour couvrir l'ensemble
des charges de trésorerie ou pour renforcer les réserves de change ;
b) A l'attribution directe de titres de dette publique négociable à la Caisse de la dette publique ;
c) A des conversions facultatives, à des opérations de pension sur titres d'État, à des opérations de dépôts de
liquidités sur le marché interbancaire de la zone euro et auprès des États de la même zone, des rachats, des
échanges d'emprunts, à des échanges de devises ou de taux d'intérêt, à l'achat ou à la vente d'options, de
contrats à terme sur titres d'État ou d’autres instruments financiers à terme.

3° Le ministre de l'économie, des finances et de l'industrie est, jusqu'au 31 décembre 2006, habilité à conclure,
avec des établissements de crédit spécialisés dans le financement à moyen et long termes des
investissements, des conventions établissant pour chaque opération les modalités selon lesquelles peuvent être
stabilisées les charges du service d'emprunts qu'ils contractent en devises étrangères.

4° Pour 2006, le plafond de la variation nette, appréciée en fin d’année, de la dette négociable de l’État d’une
durée supérieure à un an est fixé à 41 milliards €.

III. - Pour 2006, le plafond autorisé des emplois rémunérés par l’État, exprimé en équivalents temps plein
travaillé, est fixé au nombre de 2.351.146.

IV. - Pour 2006, les éventuels surplus mentionnés au 10° du I de l’article 34 de la loi organique n° 2001-692 du
1er août 2001 relative aux lois de finances modifiée par la loi organique n° 2005-779 du 12 juillet 2005 sont
utilisés dans leur totalité pour réduire le déficit budgétaire.
Il y a constatation de tels surplus si, pour l’année 2006, le produit des impositions de toute nature établies au
profit de l’État net des remboursements et dégrèvements d’impôts, révisé dans la dernière loi de finances
rectificative de l’année 2006 ou, à défaut, dans le projet de loi de finances pour 2007, est, à législation
constante, supérieur à l’évaluation figurant dans l’état A mentionné au I du présent article.
Par dérogation aux dispositions du premier alinéa du IV, les éventuels surplus de recettes des impositions de
toute nature portant sur les produits pétroliers peuvent être utilisés pour financer des dépenses.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

110

Exposé des motifs :
La présentation de l’article d’équilibre répond aux dispositions de l’article 34 de la loi organique n°2001-692 du
1er août 2001 relative aux lois de finances.

I. Le détail des évaluations des recettes brutes du budget général figure dans l’annexe relative aux voies et
moyens. Les recettes des budgets annexes et des comptes spéciaux font l’objet d’un développement dans
l’annexe propre à chaque budget annexe ou aux comptes spéciaux. Pour l’évaluation des dépenses brutes, les
renseignements figurent à l’« Exposé général des motifs », dans les « Analyses et tableaux annexes », ainsi
que dans les fascicules propres à chaque mission.
Le montant des remboursements et dégrèvements d’impôts est déduit des recettes brutes comme des
dépenses brutes du budget général. En outre, la présentation du tableau d’équilibre prend en compte
l’inscription des montants des prélèvements sur recettes au profit des collectivités territoriales et des
Communautés européennes.

II. Cet article énonce désormais les autorisations relatives aux emprunts et à la trésorerie de l’État prévues à
l’article 26, évalue les ressources et les charges de trésorerie qui concourent à la réalisation de l’équilibre
financier, présentées dans un tableau de financement, et fixe le plafond de la variation nette, appréciée en fin
d’année, de la dette négociable de l’État d’une durée supérieure à un an :
- outre le renouvellement des autorisations données au ministre de l’économie, des finances et de l’industrie
nécessaires à la gestion de la dette et de la trésorerie de l’État, ainsi qu’à la réalisation d’opérations d’échange
de taux d’intérêt effectuées en vue d’abaisser sur longue période le coût de la dette de l’État, il prévoit une
autorisation nouvelle relative aux instruments à terme destinée à permettre la réalisation des opérations de
couverture financière des variations de change ou de coûts de matières premières ;
- le tableau de financement évalue le besoin de financement de l’État et les ressources mobilisées pour y
répondre. En 2006, le besoin de financement se compose ainsi des amortissements de dette à moyen (BTAN)
et long terme (OAT) pour un montant prévisionnel de 84 milliards € et du déficit pour un montant prévisionnel de
46,8 milliards €. Les ressources proviennent des émissions nouvelles de dette à moyen et long terme
(125 milliards €), ainsi que de la variation positive des dépôts des correspondants, qui résulte en particulier de
la dotation de la Caisse de la dette publique (10 milliards €) issue des recettes de privatisation des sociétés
d’autoroutes ;
- la variation nette de la dette négociable représente la variation entre le 31 décembre de l’année 2005 et le
31 décembre de l’année 2006 de la somme des encours d’OAT et de BTAN nets des amortissements et
rachats, soit un montant prévisionnel de 41 milliards €.

III. Le III de l’article fixe en outre le plafond autorisé des emplois, exprimés désormais en équivalents temps
plein rémunérés par l’État.

IV. Le IV de l’article précise enfin les modalités d’utilisation des éventuels surplus de recettes constatés par
rapport aux évaluations de la présente loi de finances, en prévoyant l’affectation par principe de ces surplus à la
réduction du déficit budgétaire et, par dérogation, la possibilité d’utiliser les surplus de recettes fiscales sur les
produits pétroliers pour financer des dépenses budgétaires ou fiscales.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

111

PLF 2006:
Articles du projet de loi et exposé des motifs par article

112

SECONDE PARTIE : MOYENS DES POLITIQUES PUBLIQUES ET
DISPOSITIONS SPÉCIALES

TITRE PREMIER : AUTORISATIONS BUDGÉTAIRES POUR 2006

I. Crédits des missions

Article 52 :
Crédits du budget général

Il est ouvert aux ministres, pour 2006, au titre du budget général, des autorisations d’engagement et des crédits
de paiement s’élevant respectivement aux sommes de 343.260.307.557 € et de 334.462.593.608 €,
conformément à la répartition par mission donnée à l’état B annexé à la présente loi.

Exposé des motifs :
Les demandes de crédits sont établies dans le cadre du projet annuel de performances de chaque programme ;
ces projets figurent dans les annexes par mission relatives au budget général.
Les tableaux de comparaison, par mission et programme, des crédits ouverts en 2005 et de ceux prévus
pour 2006 figurent dans la partie «Tableaux annexes» du présent projet de loi.
Conformément aux dispositions de l’article 43 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois
de finances, la discussion des crédits du budget général donne lieu à un vote par mission ; les votes portent à la
fois sur les autorisations d’engagement et sur les crédits de paiement.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

113

Article 53 :
Crédits des budgets annexes

Il est ouvert aux ministres, pour 2006, au titre des budgets annexes, des autorisations d’engagement et des
crédits de paiement s’élevant respectivement aux sommes de 2.046.342.643 € et de 2.004.737.643 €,
conformément à la répartition par budget annexe donnée à l’état B annexé à la présente loi.

Exposé des motifs :
Les demandes de crédits sont établies dans le cadre du projet annuel de performances de chaque programme ;
ces projets figurent dans les annexes par mission relatives aux budgets annexes.
Conformément aux dispositions de l’article 43 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois
de finances, les crédits des budgets annexes sont votés par budget annexe.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

114

Article 54 :
Crédits des comptes spéciaux

Il est ouvert aux ministres, pour 2006, au titre des comptes spéciaux des autorisations d’engagement et des
crédits de paiement s’élevant respectivement aux sommes de 147.981.974.208 € et de 147.436.014.208 €,
conformément à la répartition par compte donnée à l’état B annexé à la présente loi.

Exposé des motifs :
Les demandes de crédits sont établies dans le cadre du projet annuel de performances de chaque programme ;
ces projets, relatifs aux comptes d’affectation spéciale et comptes de concours financiers, figurent dans
l’annexe relative aux comptes spéciaux.
Conformément aux dispositions de l’article 43 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois
de finances, les crédits des comptes spéciaux sont votés par compte spécial.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

115

II. Autorisations d’emplois

Article 55 :
Plafonds des autorisations d’emplois

Le plafond des autorisations d’emplois pour 2006, exprimées en nombre d’équivalents temps plein travaillé, est
fixé par ministère et budget annexe conformément à la répartition donnée à l’état C annexé à la présente loi.

Exposé des motifs :
Les plafonds des autorisations d’emplois sont établis dans le projet annuel de performances de chaque
programme ; ces projets figurent dans les annexes par mission relatives au budget général et aux budgets
annexes.
Conformément aux dispositions de l’article 43 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois
de finances, les plafonds des autorisations d’emplois font l’objet d’un vote unique.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

116

III. Autorisations de découvert

Article 56 :
Autorisations de découvert

I. - Les autorisations de découvert accordées aux ministres, pour 2006, au titre des comptes de commerce, sont
fixées à la somme totale de 17.391.609.800 €, conformément à la répartition par compte donnée à l’état D
annexé à la présente loi.

II. - Les autorisations de découvert accordées au ministre de l’économie, des finances et de l’industrie,
pour 2006, au titre des comptes d’opérations monétaires, sont fixées à la somme totale de 400.000.000 €,
conformément à la répartition par compte donnée à l’état D annexé à la présente loi.

Exposé des motifs :
Les autorisations de découvert au titre des comptes de commerce et des comptes d’opérations monétaires sont
établies dans l’annexe relative aux comptes spéciaux.
Conformément aux dispositions de l’article 43 de la loi organique n° 2001-692 du 1er août 2001 relative aux lois
de finances, les découverts sont votés par compte spécial.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

117

IV. Dispositions diverses

Article 57 :
Majoration des plafonds de reports de crédits de paiement

Les reports de 2005 sur 2006 susceptibles d’être effectués à partir des chapitres mentionnés dans le tableau
figurant ci-dessous ne pourront excéder le montant des dotations ouvertes sur ces mêmes chapitres par la loi
de finances pour 2005 :

Ministère N° du chapitre Intitulé du chapitre

Défense 51-61 Espace. - Systèmes d’information et de communication
Idem 51-71 Forces nucléaires
Idem 52-81 Études
Idem 53-71 Équipements communs interarmées, et de la gendarmerie
Idem 53-81 Équipements des armées
Idem 54-41 Infrastructure
Idem 55-11 Soutien des forces
Idem 55-21 Entretien programmé des matériels
Idem

66-50 Participation à des travaux d’équipement civil et subvention
d’équipement social intéressant la collectivité militaire

Intérieur 67-51 Subventions pour travaux d’intérêt local

Exposé des motifs :
L’article 15 de la loi organique prévoit que les crédits de paiement disponibles à la fin de l’année peuvent être
reportés, dans la limite de 3 % des crédits initiaux inscrits sur le même programme. Pour les reports sur 2006,
cette limite doit s’apprécier par rapport au montant des crédits de loi de finances pour 2005 inscrits sur les
chapitres de l’ancienne nomenclature budgétaire prévue par l’ordonnance organique du 2 janvier 1959.
La loi organique prévoit que le plafond de 3 % peut être majoré par une disposition de loi de finances.
Le présent article fixe la liste des chapitres bénéficiant d’une telle exception : le montant des reports autorisé se
limite au montant de la dotation ouverte sur ces chapitres en loi de finances pour 2005.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

118

TITRE II : DISPOSITIONS PERMANENTES

I. Mesures fiscales et budgétaires non rattachées

Article 58 :
Instauration d’un droit à restitution des impositions en fonction du revenu

I. – L’article 1 du code général des impôts devient l’article 1 A du même code.
II. – Au livre premier du code général des impôts, il est inséré, avant la première partie, un article 1 ainsi rédigé :
« Art. 1. – Les impôts directs payés par un contribuable ne peuvent être supérieurs à 60 % de ses revenus.
Les conditions d'application de ce droit sont définies à l'article 1649-0 A. »
III. – Dans la troisième partie du code général des impôts, au titre premier, il est créé un chapitre 01 intitulé
« Plafonnement des impôts » qui comprend un article 1649-0 A ainsi rédigé :
« Art. 1649-0 A. – 1. Le droit à restitution de la fraction des impositions qui excède le seuil mentionné à
l’article 1 est acquis par le contribuable au 1er janvier suivant l’année du paiement des impositions dont il est
redevable.
Le contribuable s’entend du foyer fiscal défini à l’article 6, fiscalement domicilié en France au sens de
l’article 4 B.
2. Sous réserve qu’elles ne soient pas déductibles d’un revenu catégoriel de l’impôt sur le revenu et qu’elles
aient été payées en France et, s’agissant des impositions mentionnées aux a et b, qu’elles aient été
régulièrement déclarées, les impositions à prendre en compte pour la détermination du droit à restitution sont :
a. l’impôt sur le revenu ;
b. l’impôt de solidarité sur la fortune ;
c. la taxe foncière sur les propriétés bâties et la taxe foncière sur les propriétés non bâties afférentes à
l’habitation principale du contribuable et perçues au profit des collectivités territoriales et des établissements
publics de coopération intercommunale ainsi que les taxes additionnelles à ces taxes perçues au profit de la
région Ile-de-France et d’autres établissements et organismes habilités à percevoir ces taxes à l’exception de la
taxe d’enlèvement des ordures ménagères ;
d. la taxe d’habitation perçue au profit des collectivités territoriales et des établissements publics de coopération
intercommunale, afférente à l’habitation principale du contribuable ainsi que les taxes additionnelles à cette taxe
perçues au profit de la région Ile-de-France et d’autres établissements et organismes habilités à percevoir ces
taxes.
3. Les impositions mentionnées au 2 sont diminuées des restitutions de l’impôt sur le revenu perçues ou des
dégrèvements obtenus au cours de l’année du paiement de ces impositions.
Lorsque les impositions mentionnées au c du 2 sont établies au nom des sociétés et groupements non soumis
à l’impôt sur les sociétés dont le contribuable est membre, il est tenu compte de la fraction de ces impositions à
proportion des droits du contribuable dans les bénéfices comptables de ces sociétés et groupements. En cas
d’indivision, il est tenu compte de la fraction de ces impositions à proportion des droits du contribuable dans
l’indivision.
Lorsque les impositions sont établies au nom de plusieurs contribuables, le montant des impositions à retenir
pour la détermination du droit à restitution est égal, pour les impositions mentionnées au d du 2, au montant de
ces impositions divisé par le nombre de contribuables redevables et, pour les impositions mentionnées aux a
et b du 2, au montant des impositions correspondant à la fraction de la base d’imposition du contribuable qui
demande la restitution.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

119

4. Le revenu à prendre en compte pour la détermination du droit à restitution s’entend de celui réalisé par le
contribuable au titre de l’année qui précède celle du paiement des impositions. Il est constitué :
a. des revenus soumis à l’impôt sur le revenu nets de frais professionnels ;
b. des produits soumis à un prélèvement libératoire ;
c. des revenus exonérés d'impôt sur le revenu réalisés au cours de la même année en France ou hors de
France, à l’exception des plus-values mentionnées aux II et III de l’article 150 U et des prestations mentionnées
aux 2° et 2° bis de l’article 81.
5. Le revenu mentionné au 4 est diminué :
a. des déficits catégoriels dont l'imputation est autorisée par le I de l'article 156 ;
b. du montant des pensions alimentaires déduit en application du 2° du II de l’article 156 ;
c. des cotisations déduites en application de l’article 163 quatervicies.
6. Les revenus des comptes d’épargne logement mentionnés aux articles L. 315-1 à L. 315-6 du code de la
construction et de l’habitation, des plans d’épargne populaire mentionnés au 22° de l’article 157 ainsi que des
bons ou contrats de capitalisation et des placements de même nature, autres que ceux en unités de compte,
sont réalisés, pour l’application du 4, à la date de leur inscription en compte.
7. Les demandes de restitution doivent être déposées avant le 31 décembre de l’année suivant celle du
paiement des impositions. Les dispositions de l’article 1965 L sont applicables.
Le reversement des sommes indûment restituées est demandé selon les mêmes règles de procédure et sous
les mêmes sanctions qu’en matière d’impôt sur le revenu même lorsque les revenus rectifiés ayant servi de
base à ces impositions sont issus d’une période prescrite. Les réclamations sont présentées, instruites et
jugées selon les règles de procédure applicables en matière d’impôt sur le revenu. »
IV. – 1. La restitution prévue à l’article 1649-0 A du code général des impôts est prise en charge par l’État, les
collectivités territoriales, les établissements et organismes à concurrence de la part correspondant au montant
total des impositions mentionnées au 2 du même article perçues à leur profit.
La restitution, diminuée le cas échéant du reversement des sommes indûment restituées en application du
second alinéa du 7, afférente aux impositions mentionnées aux c et d du 2 de l’article 1649-0 A du code précité
est répartie entre les différentes collectivités, établissements publics de coopération intercommunale et autres
établissements ou organismes bénéficiaires au prorata des impositions émises au profit de chacun d’eux.
Toutefois, il n’est pas mis à la charge de chaque collectivité territoriale, établissement public de coopération
intercommunale, établissement ou organisme bénéficiaire les restitutions d’un montant inférieur ou égal par
contribuable à 25 €.
2. Pour les collectivités territoriales, établissements publics de coopération intercommunale et autres
établissements ou organismes bénéficiaires des impositions prévues aux c et d du 2 de l’article 1649-0 A du
code général des impôts, le montant total des restitutions mentionnées au 1 est mis à leur charge au cours de
la troisième année suivant celle du paiement des impositions concernées.
Le montant mis à la charge des communes, des départements et des régions vient en diminution des
attributions mensuelles des taxes et impositions perçues par voie de rôle.
V. – Un décret fixe les conditions d’application du présent article. Il précise notamment les obligations
déclaratives du contribuable et les modalités d’instruction de la demande de restitution.
VI. – Les dispositions des I à IV sont applicables aux impositions payées à compter du 1er janvier 2006.

Exposé des motifs :
Il est proposé d’instaurer, au profit de chaque contribuable, un droit à restitution des impositions directes pour la
fraction qui excède 60 % des revenus perçus l’année précédant celle du paiement de ces impositions.
Les impôts pris en compte pour la détermination de ce droit seraient l’impôt sur le revenu, les impôts locaux
(taxes foncières et taxe d’habitation) supportés à raison de l’habitation principale et l’impôt de solidarité sur la
fortune.
Ce droit pourrait être exercé à partir du 1er janvier 2007 au titre des impôts payés en 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

120

Article 59 :
Barème de l’impôt sur le revenu 2006

I. – Le 1 du I de l’article 197 du code général des impôts est ainsi modifié :
« 1. L’impôt est calculé en appliquant à la fraction de chaque part de revenu qui excède 5.515 € le taux de :
5,5 % pour la fraction supérieure à 5.515 € et inférieure ou égale à 10.846 € ;
14 % pour la fraction supérieure à 10.846 € et inférieure ou égale à 24.432 € ;
30 % pour la fraction supérieure à 24.432 € et inférieure ou égale à 65.559 € ;
40 % pour la fraction supérieure à 65.559 €. »
II. – Au a de l’article 197 A du code général des impôts, les taux : « 25 % » et « 18 % » sont remplacés par les
taux : « 20 % » et « 14,4 % ».
III. – Le III de l’article 182 A du code général des impôts est ainsi modifié :
A. – Au premier alinéa, le millésime « 2002 » est remplacé par le millésime « 2006 » ;
B. – Le tableau annexé au deuxième alinéa est modifié de la manière suivante :

 En pourcentage

Inférieure à 13.170 €..................................... 0

De 13.170 € à 38.214 € 12

Supérieure à 38.214 € 20

C. – Au quatrième alinéa, les taux : « 15 % » et « 25 % » sont remplacés par les taux : « 12 % » et « 20 % » et
les taux : « 10 % » et « 18 % » par les taux : « 8 % » et « 14,4 % ».
IV. – Les dispositions des I à III s’appliquent à compter de l’imposition des revenus de 2006.

Exposé des motifs :
Afin de simplifier le barème de l’impôt sur le revenu et d’alléger son montant, notamment pour les classes
moyennes, il est proposé à compter des revenus de 2006 de diminuer le nombre de tranches d’imposition et
d’abaisser les taux qui leur sont associés.
L’intégration de l’abattement de 20 % dans les taux du barème nécessiterait d’adapter corrélativement le taux
minimum d’imposition auquel sont soumis les revenus de source française des non-résidents et les taux et
limites de la retenue à la source sur les salaires perçus par les personnes qui ne sont pas fiscalement
domiciliées en France. Tous les taux seraient diminués de 20 % et les limites de tranche du barème de la
retenue à la source seraient majorées de 25 % afin d’éviter que les personnes qui y sont soumises ne
supportent une augmentation de la retenue pratiquée.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

121

Article 60 :
Intégration dans les taux du barème de l’impôt sur le revenu de l’abattement de 20 %

I. – L’article 158 du code général des impôts est ainsi modifié :
A. – Au 2° du 3, le taux : « 50 % » est remplacé par le taux : « 60 % » ;
B. – Au 5° du 3, les montants : « 1.220 € » et « 2.440 € » sont remplacés respectivement par les montants :
« 1.525 € » et « 3.050 € » ;
C. – Les dispositions mentionnées au 4 bis et aux quatrième, cinquième et sixième alinéas du a du 5 sont
abrogées ;
D. – Il est complété par un 7 ainsi rédigé :
« 7. Le montant des revenus et charges énumérés ci-après, retenu pour le calcul de l’impôt selon les modalités
prévues à l’article 197, est multiplié par 1,25. Ces dispositions s’appliquent :
1° aux titulaires de revenus passibles de l’impôt sur le revenu, dans la catégorie des bénéfices industriels et
commerciaux ou des bénéfices non commerciaux ou des bénéfices agricoles, réalisés par des contribuables qui
ne sont pas adhérents d’un centre de gestion ou association agréés définis aux articles 1649 quater C
à 1649 quater H ;
2° aux revenus distribués mentionnés au c de l’article 111, aux bénéfices ou revenus mentionnés à
l’article 123 bis et aux revenus distribués mentionnés à l’article 109 résultant d’une rectification des résultats de
la société distributrice ;
3° aux sommes mentionnées au 2° du II de l’article 156 versées en vertu d’une décision de justice devenue
définitive avant le 1er janvier 2006. »
II. – Au troisième alinéa du 1 de l’article 50-0 du code général des impôts, les taux : « 72 % » et « 52 % » sont
respectivement remplacés par les taux : « 68 % » et « 45 % ».
III. – Au premier alinéa du 1 de l’article 102 ter du code général des impôts, le taux : « 37 % » est remplacé par
le taux : « 25 % ».
IV. – Au premier alinéa du 1 de l’article 32 du code général des impôts, le taux : « 40 % » est remplacé par le
taux : « 30 % ».
V. – Aux articles 242 ter, 243 bis, 243 ter, 1768 bis et 1768 bis A du code général des impôts, les mots :
« réfaction de 50 % » sont remplacés par les mots : « réfaction de 40 % ».
VI. – Les dispositions mentionnées au 3° de l’article 71 du code général des impôts sont abrogées.
VII. – Au quatrième alinéa du I de l’article 1600-0 G du code général des impôts, les mots : « ainsi qu’au 4 bis »
sont supprimés.
VIII. – La troisième phrase du troisième alinéa du IV de l’article 1649 quater D est supprimée.
IX. – Au second alinéa de l’article 196 B du code général des impôts, le montant : « 4.410 € » est remplacé par
le montant : « 5.398 € ».
X. – L’article 157 bis du code général des impôts est ainsi modifié :
A. – Au deuxième alinéa, les montants : « 1.590 € » et « 9.790 € » sont remplacés respectivement par les
montants : « 2.132 € » et « 13.125 € » ;
B. – Au troisième alinéa, les montants : « 795 € », « 9.790 € » et « 15.820 € » sont remplacés respectivement
par les montants : « 1.066 € », « 13.125 € » et « 21.188 € ».
XI. – Le code général des impôts est ainsi modifié :
A. – Le 1° du I de l’article 31 est ainsi modifié :
1° Au a, les mots : « , les frais de gérance et de rémunération des gardes et concierges, » sont supprimés ;
2° Le a bis est ainsi rédigé :
« a bis. les primes d’assurance ; »

PLF 2006:
Articles du projet de loi et exposé des motifs par article

122

3° Au a quater, les mots : « couvertes par la déduction forfaitaire prévue au e ou qui ne sont pas » sont
remplacés par le mot : « non » ;
4° Au c, le mot : « locales » est remplacé par le mot : « territoriales » ;
5° Les dispositions du e sont transférées sous un j et modifiées comme suit :
a) au deuxième alinéa :
- à la première phrase, les mots : « Le taux de déduction mentionné au premier alinéa est fixé à 40 % pour les
revenus » sont remplacés par les mots : « une déduction fixée à 26 % des revenus bruts au titre » ;
- à la cinquième phrase, les mots : « déduction forfaitaire au taux de 40 % » sont remplacés par les mots :
« déduction au taux de 26 % » ;
- à la dernière phrase, les mots : « forfaitaire s’applique au taux de 14 % » sont remplacés par les mots : « ne
s’applique pas » ;
b) au cinquième alinéa :
- à la première phrase, le taux : « 60 % » est remplacé par le taux : « 46 % » ;
- à la troisième phrase, le mot : « deuxième » est remplacé par le mot : « premier » ;
- à la dernière phrase, les mots : « forfaitaire au taux de 60 % » sont supprimés ;
c) au sixième alinéa :
- à la première phrase, le mot : « cinquième » est remplacé par le mot : « troisième » ;
- à la dernière phrase, les mots : « forfaitaire majorée de 40 % prévue au deuxième » sont remplacés par les
mots : « prévue au premier » ;
d) au septième alinéa, les mots : « au deuxième, au quatrième ou au cinquième » et « le supplément de
déduction forfaitaire » sont respectivement remplacés par les mots : « au premier ou au troisième » et « la
déduction » ;
e) au huitième alinéa, les mots : « deuxième » et « du taux majoré » sont respectivement remplacés par les
mots : « premier » et « de la déduction » ;
f) au neuvième alinéa, les mots : « au deuxième, au quatrième ou au cinquième » et « le taux majoré » sont
respectivement remplacés par les mots : « au premier ou au troisième » et « la déduction » ;
g) le premier, le quatrième et le dernier alinéas sont supprimés.
6° Le e est ainsi rédigé :
« e. les frais de gestion, fixés à 20 € par local, majorés, lorsque ces dépenses sont effectivement supportées
par le propriétaire, des frais de rémunération des gardes et concierges, des frais de procédure et des frais de
rémunération, honoraire et commission versés à un tiers pour la gestion des immeubles ; »
7° Aux quatrième et septième alinéas du g et du h, les mots : « prévues au e » sont supprimés et les
mots : « forfaitaire majorée prévue aux deuxième et cinquième alinéas du e » sont remplacés par les mots :
« prévue au j » ;
8° Au troisième alinéa du g, les mots : « troisième alinéa du e » sont remplacés par les mots : « deuxième
alinéa du j » ;
9° Il est ajouté un k ainsi rédigé :
« k. une déduction fixée à 26 % des revenus bruts, pour les logements situés en zone de revitalisation rurale,
lorsque l’option prévue au h est exercée.
Cette déduction est également applicable lorsque le contribuable a exercé l’option prévue au h, à la double
condition qu’il donne pendant toute la durée d’application de cette option, le logement en location à un
organisme sans but lucratif ou à une union d’économie sociale qui le met à la disposition de personnes
défavorisées, mentionnées à l’article 1er de la loi n° 90-449 du 31 mai 1990 visant à la mise en œuvre du droit
au logement, autres qu’un membre du foyer fiscal, un ascendant ou un descendant du contribuable, l’organisme
ou l’union ayant été agréé à cet effet par le représentant de l’État dans le département, et qu’il s’engage, dans
les conditions prévues au h, à ce que le loyer et les ressources du locataire, appréciées à la date de conclusion
du bail, n’excèdent pas des plafonds fixés par décret et inférieurs à ceux mentionnés au premier alinéa du j.
En cas de non-respect de l’un des engagements mentionnés au deuxième alinéa ou de cession du logement ou
des parts sociales, la déduction fait l'objet d'une reprise au titre de l'année de la rupture de l'engagement ou de
la cession. En cas d'invalidité correspondant au classement dans la deuxième ou la troisième des catégories
prévues à l'article L. 341-4 du code de la sécurité sociale, de licenciement ou de décès du contribuable ou de
l'un des époux soumis à imposition commune, cette reprise n'est pas appliquée.
Sous réserve que la condition de loyer soit remplie, la déduction demeure applicable en cas de changement de
titulaire du bail ; ».

PLF 2006:
Articles du projet de loi et exposé des motifs par article

123

B. – Au a du 2° du I de l’article 31, les mots : « a à d » sont remplacés par les mots : « a à e ».
C. – Au deuxième alinéa de l’article 31 bis, les mots : « forfaitaire majorée au taux de 40 % ou de 60 % » sont
remplacés par les mots : « prévue au j ».
D. – Le 2 de l’article 32 est ainsi modifié :
1° Au b, les mots : « ou du b quater » et « ou du cinquième » sont supprimés ;
2° Au c, les mots : « forfaitaires prévues aux deuxième à cinquième alinéas du e » sont remplacés par les
mots : « prévues aux j et k ».
E. – Le I de l’article 234 nonies est complété par les mots : « mentionnés aux I des articles 234 duodecies
à 234 quaterdecies ».
F. – Au I et au deuxième alinéa du III de l’article 234 duodecies, aux premier et troisième alinéas de
l’article 234 quaterdecies, les mots : « au deuxième alinéa du I de l’article 234 undecies » sont remplacés par
les mots : « à l’article 29 ».
G. – Au premier alinéa de l’article 234 terdecies, après les mots : « 239 septies » sont insérés les mots : « dont
l’un des membres est soumis à la date de clôture de l’exercice, à l’impôt sur les sociétés au taux de droit
commun ».
H. – A l’article 234 quindecies, les mots : « aux I et II de l’article 234 undecies » sont remplacés par les mots :
« aux articles 234 duodecies à 234 quaterdecies ».
I. – Le b quater du 1° du I et les b, d et e du 2° du I de l’article 31, le deuxième alinéa de l’article 33 bis, les
cinquième, sixième et septième alinéas du 3° du I de l’article 156 et l’article 234 undecies sont abrogés.
J. – L’article 1417 est ainsi modifié :
1° Au I, les montants de revenus sont remplacés par les montants suivants :
 Anciens montants Nouveaux montants

Métropole 6 928
1 851

9 271
2 476

Martinique, Guadeloupe et
Réunion

8 198
1 958
1 851

10 970
2 620
2 476

Guyane 8 570
2 359
1 851

11 470
3 158
2 476

2° Au II, les montants de revenus sont remplacés par les montants suivants :
 Anciens montants Nouveaux montants

Métropole 16 290
3 806
2 994

21 801
5 095
4 008

Martinique, Guadeloupe et
Réunion

19 688
4 177
3 981
2 994

26 348
5 590
5 329
4 008

Guyane 21 576
4 177
3 558
2 994

28 874
5 590
4 760
4 008

3° La première phrase des I et II est ainsi modifiée :
a) les mots : « Pour les impositions établies au titre de 2002 » sont supprimés ;
b) les mots : « le montant des revenus de 2001 » sont remplacés par les mots : « le montant des revenus de
l’année précédant celle au titre de laquelle l’imposition est établie » ;
c) les mots : « retenues pour le calcul de l’impôt sur le revenu au titre de 2001 » sont remplacés par les mots :
« retenues pour le calcul de l’impôt sur le revenu afférent auxdits revenus » ;

PLF 2006:
Articles du projet de loi et exposé des motifs par article

124

4° Le premier alinéa du III est remplacé par les dispositions suivantes : « Les montants de revenus prévus aux I
et II sont indexés, chaque année, comme la limite supérieure de la première tranche du barème de l’impôt sur le
revenu. » ;
5° Au b du IV, les mots : « sous déduction, le cas échéant, de l’abattement prévu au 4 bis de l’article 158 » sont
supprimés.
K. – Au I de l’article 1414 A, les montants de l’abattement sont remplacés par les montants suivants :

 Anciens montants Nouveaux montants

Métropole 3 533
1 021
1 806

4 729
1 366
2 418

Martinique, Guadeloupe et
Réunion

4 241
1 021
1 806

5 675
1 366
2 418

Guyane 4 712
785

1 883

6 305
1 051
2 520

XII. – Après l’article 1762 nonies du code général des impôts, il est inséré un article 1762 decies ainsi rédigé :
« Art. 1762 decies. – I. Le retard ou le défaut de souscription des déclarations qui doivent être déposées en vue
de l’établissement de l’impôt sur le revenu ainsi que les inexactitudes ou les omissions relevées dans ces
déclarations, qui ont pour effet de minorer l’impôt dû par le contribuable ou de majorer une créance à son profit,
donnent lieu au versement d’une majoration égale à 10 % des droits supplémentaires ou de la créance indue.
II. Cette majoration n’est pas applicable :
a. en cas de régularisation spontanée ou lorsque le contribuable a corrigé sa déclaration dans un délai de trente
jours à la suite d'une demande de l’administration ;
b. ou lorsqu’il est fait application des majorations prévues par le 3 de l’article 1728, par l'article 1729 ou par
l'article 1730. »
XIII. – Au dernier alinéa du I de l’article L. 136-6 du code de la sécurité sociale, les mots : « ainsi qu’au 4 bis »
sont supprimés.
XIV. – Au 4° du II de l’article L. 553-4 du code de la sécurité sociale et au 4° de l’article L. 835-2 du même code,
les mots : « sixième alinéa du e » sont remplacés par les mots : « premier alinéa du j ».
XV. – A. – Les dispositions des I à X, des A à I du XI, et du XII au XIV s’appliquent à compter de l’imposition
des revenus de 2006. Toutefois, pour les impositions établies au titre de 2007, les montants prévus au X sont
indexés comme la limite supérieure de la première tranche du barème de l’impôt sur le revenu retenu pour le
calcul de l’impôt sur le revenu afférent aux revenus de l’année 2006.
B. – Les dispositions du J et K du XI s’appliquent à compter des impositions établies au titre de 2007 ; toutefois,
pour les impositions établies au titre de 2007, les montants prévus aux 1° et 2° du J et au K du XI sont indexés
comme la limite supérieure de la première tranche du barème de l’impôt sur le revenu retenu pour le calcul de
l’impôt sur le revenu afférent aux revenus de l’année 2006.

Exposé des motifs :
Afin que le barème de l’impôt traduise la réalité des taux auxquels les revenus sont imposés, il est proposé
d’intégrer dans les taux actuels les effets de l’abattement d’assiette de 20 % dont bénéficient les salariés, les
non salariés adhérents d’un centre ou d’une association de gestion agréés et les retraités.
Corrélativement, des mécanismes de correction seraient introduits pour les titulaires de revenus du patrimoine
(dividendes et revenus fonciers) et les titulaires de revenus d’activité professionnelle non salariée non
adhérents d’un centre ou une association de gestion agréés.
Des corrections seraient également apportées pour éviter que les contribuables qui bénéficient d’abattements
sur le revenu imposable ou astreints au versement de pensions alimentaires en vertu d’une décision de justice
intervenue avant le 1er janvier 2006 ne supportent un alourdissement de leur cotisation d’impôt sur le revenu.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

125

Article 61 :
Plafonnement de certains avantages fiscaux au titre de l’impôt sur le revenu

I. – Après le II de la section V du chapitre premier du titre premier de la première partie du livre premier du code
général des impôts, il est créé un II bis intitulé : « II bis Plafonnement de certains avantages fiscaux au titre de
l’impôt sur le revenu », qui comprend les articles 200-00 A et 200-0 A ainsi rédigés :
A. – « Art. 200-00 A. – 1. Le total des avantages fiscaux mentionnés au 2 ne peut pas procurer une réduction
du montant de l’impôt dû supérieure à 8 000 € ou 13 000 € pour les foyers dont au moins l’un des membres est
titulaire de la carte d’invalidité prévue à l’article L. 241-3 du code de l’action sociale et des familles ou qui
comptent à charge au moins un enfant donnant droit au complément d’allocation d’éducation spéciale prévu par
le deuxième alinéa de l’article L. 541-1 du code de la sécurité sociale.
Ces plafonds sont majorés de 750 € par enfant à charge au sens des articles 196 et 196 B et au titre de chacun
des membres du foyer fiscal âgé de plus de 65 ans. Le montant de 750 € est divisé par deux pour les enfants
réputés à charge égale de l’un et l’autre de leurs parents.
2. Pour l’application du 1, les avantages suivants sont pris en compte :
a. l’avantage en impôt procuré par la déduction au titre de l’amortissement prévue au h du 1° du I de l’article 31,
pratiquée au titre de l’année d’imposition ;
b. l’avantage en impôt procuré par la déduction au titre de l’amortissement prévue à l’article 31 bis, pratiquée au
titre de l’année d’imposition ;
c. l’avantage en impôt procuré par le montant du déficit net foncier, défini à l’article 28 et diminué de 10 700 €,
des logements pour lesquels les dispositions du deuxième alinéa du 3° du I de l’article 156 sont applicables ;
d. les réductions et crédits d’impôt sur le revenu, à l’exception de ceux mentionnés aux articles 199 ter,
199 quater B, 199 quater C, 199 quater F, 199 septies, 199 terdecies-0 B, 199 quindecies, 199 octodecies, 200,
200 quater A, 200 sexies, 200 octies, 200 decies, 238 bis, 238 bis-0 AB, au 2 du I de l’article 197, des crédits
d’impôt mentionnés à la section II du chapitre IV du présent titre, du crédit correspondant à l’impôt retenu à la
source à l’étranger ou à la décote en tenant lieu, tel qu’il est prévu par les conventions internationales et des
avantages pour lesquels les dispositions prévues à l’article 200-0 A s’appliquent.
3. L’avantage en impôt procuré par les dispositifs mentionnés aux a à c du 2 est égal au produit du montant
total des déductions et déficits concernés par le taux moyen défini au 4.
4. Le taux moyen mentionné à l’alinéa précédent est égal au rapport existant entre :
a. au numérateur, le montant de l’impôt dû majoré des réductions et crédits d’impôt imputés avant application
des dispositions du 1 et du prélèvement prévu à l’article 125 A ;
b. au dénominateur, la somme algébrique des revenus catégoriels nets de frais professionnels soumis à l’impôt
sur le revenu selon le barème défini à l’article 197 :
- diminuée du montant des déficits reportables sur le revenu global dans les conditions prévues au premier
alinéa du I de l’article 156, de la fraction de contribution sociale généralisée mentionnée au II de
l’article 154 quinquies, des sommes visées aux 2° et 2°ter du II de l’article 156 et de celles admises en
déduction en application du I de l’article 163 quatervicies ;
- majorée des revenus taxés à un taux proportionnel et de ceux passibles du prélèvement mentionné à
l’article 125 A.
Lorsque le taux déterminé selon les règles prévues aux alinéas précédents est négatif, l’avantage mentionné
au 3 est égal à zéro.
5. L’excédent éventuel résultant de la différence entre le montant maximum d’avantage défini au 1 et celui
obtenu en application des 2 et 3 est ajouté au montant de l’impôt dû ou vient en diminution de la restitution
d’impôt. ».
En cas de remise en cause ultérieure de l’un des avantages concernés par le plafonnement défini au 1, le
montant de la reprise est égal au produit du montant de l’avantage remis en cause par le rapport existant entre
le montant du plafond mentionné au 1 et celui des avantages obtenus en application des 2 et 3.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

126

B. – « Art. 200-0 A. – 1. Le montant des réductions d’impôt sur le revenu mentionnées aux
articles 199 undecies A à 199 undecies C ne peut pas procurer une réduction du montant de l’impôt dû
supérieure au montant prévu au 1 de l’article 200-00 A ou à 15 % du revenu servant de base au calcul de
l’impôt sur le revenu du contribuable conformément aux dispositions du I de l’article 197 si ce montant est
supérieur.
2. La part de la réduction d’impôt mentionnée au g du 2 de l’article 199 undecies A et au dernier alinéa du I de
l’article 199 undecies B rétrocédée à l’entreprise n’est pas retenue pour l’application du 1. Pour l’application des
dispositions prévues au 1 :
a. la part de la réduction d’impôt prévue à l’article 199 undecies B et qui ne fait pas l’objet d’une rétrocession à
l’entreprise est réputée s’imputer en priorité sur l’impôt dû au titre de l’année au cours de laquelle
l’investissement est réalisé ;
b. si cette part excède l’impôt dû, l’excédent, qui constitue une créance sur l’État en application du
vingt-et-unième alinéa du I de l’article 199 undecies B, est utilisé en priorité pour le paiement de l’impôt sur le
revenu au titre des années suivantes jusqu’à la cinquième année inclusivement ;
c. la fraction de cette part non utilisée est prise en compte au titre de l’année du remboursement.
3. La fraction des réductions d’impôt sur le revenu qui excède le montant fixé au 1 est ajoutée au montant de
l’impôt dû ou vient en diminution de la restitution d’impôt. »
II. – Les articles 163 septdecies et 163 octodecies A du code général des impôts sont transférés respectivement
sous les articles 199 unvicies et 199 duovicies du même code et modifiés comme suit :
A. – A l’article 199 unvicies :
1° Le premier alinéa est remplacé par les dispositions suivantes : « Les contribuables domiciliés en France au
sens de l’article 4 B peuvent, au titre des souscriptions en numéraire au capital des sociétés définies à
l’article 238 bis HE, bénéficier d’une réduction de leur impôt sur le revenu égale à 40 % du montant des
sommes effectivement versées, retenues dans la limite de 25 % du revenu net global sans que ce plafond ne
puisse excéder annuellement 18 000 €. Les dispositions du 5 du I de l’article 197 sont applicables. » ;
2° Au deuxième alinéa, le mot : « déduction » est remplacé par les mots : « réduction d’impôt » ;
3° Au troisième alinéa, les mots : « le montant des sommes déduites est ajouté au revenu net global » sont
remplacés par les mots : « la réduction d’impôt obtenue dans les conditions mentionnées au premier alinéa est
ajoutée à l’impôt dû au titre ».
B. – A l’article 199 duovicies :
1° Au I :
a) au premier alinéa :
- après les mots : « personnes physiques », sont ajoutés les mots : « domiciliées en France au sens de
l’article 4 B » ;
- les mots : « déduire de leur revenu net global une somme égale au montant de leur souscription » sont
remplacés par les mots : « bénéficier d’une réduction d’impôt égale à 40 % du montant de leur souscription » ;
après les mots : « des sommes récupérées » sont ajoutés les mots : « , retenu dans la limite d’un plafond
annuel de 30 000 €. » ;
b) au deuxième alinéa, les mots : « La déduction est opérée, dans la limite annuelle de 30 000 €, sur le revenu
net global » sont remplacés par les mots : « La réduction d’impôt s’impute sur l’impôt » ; après les mots :
« clôture de la liquidation judiciaire » sont ajoutés les mots : «, et dans la limite du plafond annuel prévu au
premier alinéa, sur l’impôt de l’année précitée et ceux de l’année ou des deux années suivantes. » ;
c) au troisième alinéa, le mot : « déduction » est remplacé par les mots : « réduction d’impôt » ; après les mots :
« clôture de la liquidation judiciaire » sont ajoutés les mots : «, et dans la limite du plafond annuel prévu au
premier alinéa, sur l’impôt de l’année précitée et ceux de l’année ou des trois années suivantes. » ;
d) au quatrième alinéa :
- dans la première phrase, les mots : « Le montant des sommes déduites » sont remplacés par les mots : « La
réduction d’impôt obtenue » et les mots : « ajouté au revenu net global » sont remplacés par les mots :
« ajoutée à l’impôt sur le revenu » ;
- dans la deuxième phrase, le mot : « déduction » est remplacé par les mots : « réduction d’impôt » ; le mot :
« opérée » est remplacé par le mot : « obtenue » ;
e) au cinquième alinéa, le mot : « deuxième » est remplacé par le mot : « premier » ;
f) il est ajouté un alinéa ainsi rédigé : « Les dispositions du 5 du I de l’article 197 sont applicables. » ;
2° Au II :

PLF 2006:
Articles du projet de loi et exposé des motifs par article

127

a) au quatrième alinéa, le mot : « déduction » est remplacé par les mots : « réduction d’impôt » ;
b) au cinquième alinéa, les mots : « 163 septdecies, » sont supprimés ; les mots : « et 199 terdecies A » sont
remplacés par les mots : « , 199 terdecies A et 199 unvicies » ;
c) au dernier alinéa, le mot : « déduction » est remplacé par les mots : « réduction d’impôt » ; le mot :
« effectuée » est remplacé par le mot : « obtenue » et les mots : « des sommes déduites est ajouté au revenu
net global » sont remplacés par les mots : « la réduction d’impôt est ajoutée à l’impôt sur le revenu dû au
titre » ;
3° Dans le deuxième alinéa du II bis, le mot : « déduction » est remplacé par les mots : « réduction d’impôt ».
III. – Le code général des impôts est ainsi modifié :
A. – A l’article 163 quinquies D, les mots : « 163 septdecies » sont remplacés par les mots : « 199 unvicies ».
B. – Au 4 du I de l’article 150-0 A, les mots : « du montant repris en application de l’article 163 octodecies A »
sont remplacés par les mots : « des sommes ayant ouvert droit à une réduction d’impôt lorsque celle-ci a été
reprise conformément au quatrième aliéna du I de l’article 199 duovicies ».
C. – A l’article 150-0 D :
1° Au deuxième alinéa du 12, les mots : « 163 octodecies A » sont remplacés par les mots : « 199 duovicies » ;
2° Le b du 13 est remplacé par les mots : « des sommes ayant ouvert droit à la réduction d’impôt prévue à
l’article 199 unvicies » ;
3° Le c du 13 est remplacé par les mots : « des sommes ayant ouvert droit à la réduction d’impôt en application
de l’article 199 duovicies ».
D. – Au 2 du II de l’article 163 quinquies D, les mots : « 163 septdecies » sont remplacés par les mots :
« 199 unvicies ».
E. – A l’article 199 terdecies-0 A :
1° Le premier alinéa du II est complété par une phrase ainsi rédigée : « Ils ouvrent droit à la réduction d’impôt
au titre de l’année même où ils sont effectués, et dans les limites annuelles précitées, au titre de ladite année et
de l’année suivante. » ;
2° Au premier alinéa du III, les mots : « aux articles 163 septdecies et » sont remplacés par les mots : « à
l’article » ; les mots : « à la réduction d’impôt prévue à l’article » sont remplacés par les mots : « aux réductions
d’impôt prévues aux articles » ; après les mots : « 199 undecies A » sont ajoutés les
mots : « et 199 duovicies » ;
3° Au quatrième alinéa du IV, les mots : « l’application de la déduction prévue à l’article 163 octodecies A » sont
remplacés par les mots : « la réduction d’impôt prévue à l’article 199 duovicies » ; le mot : « déduction ou de
l’option » sont remplacés par les mots : « réduction d’impôt ou de l’option précitée ».
F. – A l’article 238 bis HE, les mots : « de l’impôt sur le revenu ou » sont supprimés ; les mots : « aux
articles 163 septdecies et » sont remplacés par les mots : « à l’article ».
G. – A l’article 238 bis HH, les mots : « 163 septdecies » sont remplacés par les mots : « 199 unvicies ».
H. – A l’article 238 bis HK, les mots : « 163 septdecies » sont remplacés par les mots : « 199 unvicies ».
I. – A l’article 238 bis HL, les mots : « des articles 163 septdecies ou » sont remplacés par les mots : « de
l’article » ; les mots : « au revenu net global ou » sont supprimés ; les mots : « de l’année ou » sont supprimés ;
après les mots : « elles ont été déduites » sont ajoutés les mots : « ou la reprise de la réduction d’impôt prévue
à l’article 199 unvicies l’année au cours de laquelle elle a été opérée ».
J. – Le 1° du IV de l’article 1417 est ainsi modifié :
1° Le a est abrogé ;
2° Au c, les mots : « à l’article 81 A » sont remplacés par les mots : « aux articles 81 A et 81 B » ;
3° Il est ajouté un e ainsi rédigé :
« e. du montant des cotisations ou des primes déduites en application de l’article 163 quatervicies. »
IV. – A. – Les dispositions des I et III s’appliquent aux avantages procurés :
1° par les réductions et crédits d’impôt sur le revenu, au titre des dépenses payées, des investissements
réalisés ou des aides accordées à compter du 1er janvier 2006 ;
2° par la déduction au titre de l’amortissement prévue au h du 1° du I de l’article 31 du code général des impôts
des logements acquis neufs ou en état futur d’achèvement à compter du 1er janvier 2006 et des logements que
le contribuable a fait construire et qui ont fait l’objet, à compter de cette date, d’une déclaration d’ouverture de
chantier. Il y a lieu également de tenir compte des avantages procurés par les locaux affectés à un usage autre
que l’habitation acquis à compter du 1er janvier 2006 et que le contribuable transforme en logement ainsi que

PLF 2006:
Articles du projet de loi et exposé des motifs par article

128

par les logements acquis à compter de cette date que le contribuable réhabilite en vue de leur conférer des
caractéristiques techniques voisines de celles des logements neufs ;
3° par la déduction au titre de l’amortissement prévue à l’article 31 bis du code général des impôts, au titre des
souscriptions en numéraire au capital initial ou aux augmentations de capital réalisées à compter du
1er janvier 2006 ;
4° par le montant du déficit net foncier des logements pour lesquels s’appliquent les dispositions du deuxième
alinéa du 3° du I de l’article 156 du même code, au titre des immeubles qui ont obtenu une autorisation de
travaux à compter du 1er janvier 2006.
B. – Les dispositions du I ne s’appliquent pas aux avantages procurés par la déduction au titre de
l’amortissement prévue au h du 1° du I de l’article 31 du code général des impôts des logements acquis neufs
ou en état futur d’achèvement entre le 1er janvier 2006 et le 1er juillet 2006 lorsque la demande de permis de
construire de ces logements a été déposée avant le 1er novembre 2005 et que leur achèvement est intervenu
avant le 1er juillet 2007.
Il en est de même pour la déduction au titre de l’amortissement des logements que le contribuable fait
construire lorsque la demande de permis de construire de ces logements a été déposée avant le
1er novembre 2005 et que leur achèvement est intervenu avant le 1er juillet 2007.
C. – Les dispositions du II s’appliquent aux souscriptions en numéraire au capital des sociétés définies à
l’article 238 bis HE du code général des impôts et aux pertes en capital résultant de souscriptions en numéraire
au capital de sociétés mentionnées à l’article 199 duovicies du même code, effectuées à compter du 1er janvier
2006. Les dispositions des articles 163 septdecies et 163 octodecies A du code général des impôts continuent
de s’appliquer aux souscriptions en numéraire effectuées avant cette date.

Exposé des motifs :
L’impôt sur le revenu se caractérise par une assiette étroite en raison de l’existence de multiples exonérations,
abattements, déductions, réductions et crédits d’impôt. Cette situation a été critiquée par le Conseil des impôts
dans son XXIème rapport au Président de la République sur la fiscalité dérogatoire.
C’est pourquoi il est proposé, parallèlement au dispositif prévoyant la limitation du montant des impôts directs
en fonction du revenu, de plafonner globalement certains des avantages fiscaux dont les contribuables sont
susceptibles de cumuler le bénéfice.
Ainsi, les dispositifs entrant dans le champ de ce plafond ne pourraient pas excéder pour un même foyer fiscal,
8.000 euros, majorés de 750 euros par enfant à charge et de 5.000 euros lorsque le foyer comprend au moins
une personne handicapée. L’excédent éventuel serait ajouté au montant de l’impôt dû ou viendrait en
diminution de la restitution d’impôt.
Les réductions d’impôt sur le revenu relatives aux investissements dans les départements d’outre-mer feraient
l’objet d’un encadrement spécifique.
L’avantage en impôt résultant des dispositifs particuliers aux investissements immobiliers serait calculé en
fonction du taux moyen d’imposition des contribuables et les investissements au capital des SOFICA ainsi que
les pertes en capital subies à la suite de souscriptions en numéraire au capital de certaines sociétés qui
bénéficient actuellement d’une déduction du revenu global donneraient désormais droit à une réduction d’impôt
au taux de 40 %.
Ces mécanismes de plafonnement s’appliqueraient à compter des revenus 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

129

Article 62 :
Relèvement du taux du crédit d’impôt pour frais de garde des jeunes enfants

I. – L’article 200 quater B du code général des impôts est ainsi modifié :
1° Au premier alinéa, le taux : « 25 % » est remplacé par le taux : « 50 % », et la référence : « 200 » est
remplacée par la référence : « 200 bis » ;
2° Au second alinéa, les mots : « une assistante maternelle agréée en application de l’article L. 421-1 du code
de l’action sociale et des familles » sont remplacés par les mots : « un assistant maternel agréé en application
des articles L. 421-3 et suivants du code de l’action sociale et des familles ».
II. – Les dispositions du présent article s’appliquent à compter de l’imposition des revenus de l’année 2006.

Exposé des motifs :
Afin d’alléger la charge des familles et leur permettre de mieux concilier vie professionnelle et vie familiale, il est
proposé de porter de 25 % à 50 % le taux du crédit d’impôt afférent aux frais de garde des enfants âgés de
moins de six ans hors du domicile familial.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

130

Article 63 :
Instauration d’un crédit d’impôt sur les intérêts d’emprunt de prêts contractés par des

étudiants en vue de financer leurs études supérieures

Il est inséré au code général des impôts un article 200 undecies ainsi rédigé :
« Art. 200 undecies. – I. Les prêts souscrits entre le 28 septembre 2005 et le 31 décembre 2008 en vue du
financement de leurs études par des personnes âgées de 25 ans au plus et inscrites dans un cycle de
l’enseignement supérieur, ouvrent droit à un crédit d’impôt sur le revenu à raison des intérêts d’emprunt payés
par ces personnes au titre des cinq premières annuités de remboursement.
Les intérêts des prêts qui sont affectés au remboursement en tout ou partie d’autres crédits ou découverts en
compte ou qui sont retenus pour la détermination des revenus catégoriels imposables n’ouvrent pas droit au
crédit d’impôt.
Les prêts mentionnés au premier alinéa s’entendent de ceux définis aux articles L. 311-1 à L. 311-3 du code de
la consommation à l’exception :
a. des ventes ou prestations de service dont le paiement est échelonné, différé ou fractionné ;
b. des ouvertures de crédit mentionnées à l’article L. 311-9 du code de la consommation ;
c. des découverts en compte ;
d. des locations vente et locations avec option d’achat.
Les dispositions des troisième à septième alinéas s’appliquent dans les mêmes conditions aux prêts qui,
souscrits dans un autre État membre de la Communauté européenne, ou dans un autre État partie à l’accord
sur l’Espace économique européen ayant conclu avec la France une convention fiscale qui contient une clause
d’assistance administrative en vue de lutter contre la fraude ou l’évasion fiscale, satisfont à une réglementation
équivalente.
II. Le crédit d’impôt est égal à 25 % du montant des intérêts annuels effectivement payés, retenus dans la limite
de 1.000 €. Il est attribué à compter de l’année au titre de laquelle le souscripteur du prêt constitue un foyer
distinct.
Les intérêts payés au cours de la période durant laquelle le souscripteur du prêt était rattaché à un autre foyer
fiscal en application du 2° du 3 de l’article 6 ouvrent droit au crédit d’impôt l’année à compter de laquelle cette
personne devient contribuable. Le crédit d’impôt est alors égal à 25 % des intérêts annuels effectivement payés
au cours de la période concernée retenus dans la limite de 1.000 € par année civile de remboursement.
III. Le crédit d’impôt est imputé sur l'impôt sur le revenu après imputation des réductions d'impôt mentionnées
aux articles 199 quater B à 200 bis, des crédits d’impôt et des prélèvements ou retenues non libératoires. S’il
excède l’impôt dû, l’excédent est restitué.
IV. Les personnes qui n’ont pas leur domicile fiscal en France ne bénéficient pas du crédit d’impôt.
V. Les conditions d’application du présent article et notamment les obligations des prêteurs et des emprunteurs
sont fixées par décret. »

Exposé des motifs :
Il est proposé d’instituer un crédit d’impôt sur le revenu à raison des intérêts afférents aux cinq premières
annuités de remboursement des prêts souscrits entre le 28 septembre 2005 et le 31 décembre 2008, en vue du
financement de leurs études par les contribuables âgés de 25 ans au plus au 1er janvier de l’année d’imposition
et inscrits dans un cycle de l’enseignement supérieur.
L’avantage fiscal serait égal à 25 % du montant des intérêts d’emprunt effectivement payés, retenus dans la
limite d’un plafond annuel de 1 000 €. Le crédit d’impôt serait attribué à compter de l’année au cours de laquelle

PLF 2006:
Articles du projet de loi et exposé des motifs par article

131

le souscripteur du prêt constitue un foyer distinct. Les intérêts éventuellement payés au cours d’années durant
lesquelles il était rattaché au foyer fiscal de ses parents ouvrent droit au crédit d’impôt l’année à compter de
laquelle il constitue un foyer fiscal distinct.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

132

Article 64 :
Prorogation de la période d’application des réductions d’impôt accordées au titre des
souscriptions de parts de fonds communs de placement dans l’innovation (FCPI) et

aménagement du dispositif des sociétés unipersonnelles d’investissement à risque (SUIR)

I. – Au 2 du VI de l’article 199 terdecies-0 A du code général des impôts, l’année : « 2006 » est remplacée par
l’année : « 2010 ».
II. – Le I de l’article 208 D du même code est ainsi modifié :
1° Au deuxième alinéa du 1, les mots : « au moins 5 % des droits financiers et » sont supprimés, et le
pourcentage : « 20 % » est remplacé par le pourcentage : « 30 % » ;
2° Au 3, les mots : « moins de 25 % » sont remplacés par les mots : « au plus 30 % ».
III. – Le 1° de l’article 163 quinquies C bis du même code est complété par les mots : « en application des
dispositions de l’article 208 D ».
IV. – Les dispositions des I à III s’appliquent à compter du 1er janvier 2006.

Exposé des motifs :
Il est proposé :
- d’une part de proroger de quatre ans la réduction d’impôt sur le revenu accordée au titre de la souscription de
parts de fonds communs de placement dans l’innovation (FCPI),
- d’autre part de favoriser le développement des sociétés unipersonnelles d’investissement à risque (SUIR), en
supprimant le seuil minimum de détention, par la SUIR, des sociétés cibles et en augmentant à 30 % le seuil
maximal de détention de la SUIR et de son actionnaire unique dans des sociétés cibles.
En outre, il est proposé de conditionner expressément l’exonération d’impôt sur le revenu dont bénéficie
l’associé unique des SUIR aux seules distributions prélevées sur des résultats exonérés en application des
dispositions de l’article 208 D du code général des impôts.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

133

Article 65 :
Incitation à l’acquisition ou à la location de véhicules automobiles propres

I. – L’article 200 quinquies du code général des impôts est ainsi modifié :
A. – Le I est ainsi modifié :
1° Au premier alinéa :
a) Dans la première phrase, le montant : « 1.525 € » est remplacé par le montant : « 2.000 € », les mots :
« entre le 1er janvier 2001 et le 31 décembre 2005 » sont supprimés et, après les mots : « une motorisation à
essence ou à gazole », sont insérés les mots : « et dont l’émission de gaz carbonique est inférieure à
140 grammes par kilomètre » ;
b) Dans la deuxième phrase, les mots : « opérateurs agréés et » sont remplacés par les mots : « professionnels
habilités » ;
2° Au deuxième alinéa, le montant : « 2.300 € » est remplacé par le montant : « 3.000 € », et la date :
« 1er janvier 1992 » est remplacée par la date : « 1er janvier 1997 ».
B. – Au III, la référence : « 200 » est remplacée par la référence : « 200 bis ».
II. – Les dispositions du I s’appliquent aux dépenses d’acquisition, de location et de transformation payées
jusqu’au 31 décembre 2009, ainsi qu’aux destructions de véhicules automobiles intervenues jusqu’à cette
même date.

Exposé des motifs :
La diversification énergétique dans les transports et l’amélioration de la qualité de l’air en milieu urbain par la
réduction de la pollution constituent des priorités gouvernementales. Les véhicules automobiles fonctionnant
exclusivement ou non à l’aide de gaz naturel véhicules (GNV), de gaz de pétrole liquéfié (GPL) ou combinant
l’énergie électrique et une motorisation thermique contribuent à atteindre cet objectif. Le développement de ces
filières constitue l’un des axes de la politique de promotion des « transports propres et économes ».
Les mesures mises en place en 2000 en faveur de ces véhicules automobiles, notamment pour compenser leur
surcoût à l’acquisition, ont permis l’amorce du développement des filières.
C’est pourquoi il est proposé, d’une part, de proroger jusqu’au 31 décembre 2009 les dispositions relatives au
crédit d’impôt pour l’acquisition ou la location de certains véhicules automobiles prévu à l’article 200 quinquies
du code général des impôts et, d’autre part, d’en renforcer la portée.
Ainsi, le crédit d’impôt sur le revenu pour l’acquisition ou la prise en location ou en crédit-bail pour au moins
deux ans d’un véhicule propre serait porté de 1 525 à 2 000 € dans la généralité des cas et à 3 000 € au lieu
de 2 300 € lorsque l’acquisition d’un véhicule propre s’accompagne de la mise au rebut d’un véhicule ancien
dont la mise en circulation est antérieure au 1er janvier 1997, au lieu du 1er janvier 1992 actuellement.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

134

Article 66 :
Aménagement du crédit d’impôt pour dépenses d’équipements de l’habitation principale en

vue de l’amélioration de la performance énergétique des logements

I. – L’article 200 quater du code général des impôts est ainsi modifié :
A. – Le 1 est complété par un d ainsi rédigé :
« d. au coût des équipements de raccordement à un réseau de chaleur, alimenté majoritairement par des
énergies renouvelables ou par une installation de cogénération :
1° payés entre le 1er janvier 2006 et le 31 décembre 2009 dans le cadre de travaux réalisés dans un logement
achevé ;
2° intégrés à un logement acquis neuf entre le 1er janvier 2006 et le 31 décembre 2009 ;
3° intégrés à un logement acquis en l’état futur d’achèvement ou que le contribuable fait construire, achevé
entre le 1er janvier 2006 et le 31 décembre 2009. »
B. – Au 3 et au premier alinéa du 6, les mots : « du c » sont remplacés par les mots : « des c et d ».
C. – Le 5 est ainsi modifié :
1° Le b est complété par la phrase suivante : « Ce taux est porté à 40 % lorsque les dépenses concernent un
logement achevé avant le 1er janvier 1977 et sont réalisées au plus tard le 31 décembre de la deuxième année
suivant celle de son acquisition à titre onéreux ou gratuit ; »
2° Au c, le taux : « 40 % » est remplacé par le taux : « 50 % » ;
3° Il est ajouté un d ainsi rédigé :
« d. 25 % du montant des équipements mentionnés au d du 1. »
D. – Le second alinéa du 6 est ainsi modifié :
1° Après la première phrase, il est inséré une phrase ainsi rédigée : « La majoration du taux mentionnée à la
dernière phrase du b du 5 est subordonnée à la justification de la date d’acquisition et de l’ancienneté du
logement. » ;
2° A la dernière phrase, après les mots : « l’arrêté mentionné au 2, », sont insérés les mots : « ou de justifier,
selon le cas, de l’ancienneté du logement et de sa date d’acquisition, », et les mots : « ou 40 % » sont
remplacés par les mots : « , 40 % ou 50 % ».
E. – Au second alinéa du 7, les mots : « ou 40 % » sont remplacés par les mots : « , 40 % ou 50 % ».
II. – Les dispositions prévues au I s’appliquent à compter de l’imposition des revenus de l’année 2006.

Exposé des motifs :
Afin d’améliorer la performance énergétique des logements, le taux du crédit d’impôt, prévu à l’article
200 quater du code général des impôts et applicable aux équipements de production d'énergie utilisant une
source d'énergie renouvelable et aux pompes à chaleur dont la finalité essentielle est la production de chaleur,
est porté de 40 % à 50 %.
Le taux du crédit d’impôt applicable aux chaudières à condensation et aux matériaux d’isolation thermique est
porté de 25 % à 40 % à la double condition que ces équipements soient installés dans un logement achevé
avant le 1er janvier 1977 et que cette installation soit réalisée au plus tard le 31 décembre de la deuxième année
qui suit la date d’acquisition.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

135

Afin d’encourager le développement des énergies renouvelables, il est proposé d’intégrer parmi les dépenses
éligibles au crédit d’impôt le coût des équipements de raccordement à un réseau de chaleur lorsque ce réseau
est alimenté, soit majoritairement par des énergies renouvelables, soit par une installation de chauffage
performante utilisant la technique de la cogénération. Ces dépenses bénéficieraient du crédit d’impôt au taux
de 25 %.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

136

Article 67 :
Réforme de la taxe professionnelle

I. – A. – L’article 1647 B sexies du code général des impôts est ainsi modifié :
1° Le deuxième alinéa du I est ainsi rédigé :
« Le taux de plafonnement est fixé à 3,5 % de la valeur ajoutée. » ;
2° Le troisième alinéa du I est supprimé ;
3° Le I bis est complété par deux alinéas ainsi rédigés :
« La cotisation de taxe professionnelle s'entend de la somme des cotisations de chaque établissement établies
au titre de l'année d'imposition.
La cotisation de chaque établissement est majorée du montant de la cotisation prévue à l’article 1648 D et des
taxes spéciales d’équipement prévues aux articles 1599 quinquies, 1607 bis, 1607 ter, 1608, 1609 à 1609 F,
calculées dans les mêmes conditions. » ;
4° Le I ter est ainsi rédigé :
« I ter. Par exception aux dispositions du I et du I bis, le dégrèvement accordé au titre d’une année est réduit, le
cas échéant, de la part de dégrèvement que l’État ne prend pas en charge en application du V. » ;
5° Le V est ainsi rédigé :
« V. Le montant total accordé à un contribuable du dégrèvement, pour sa part prise en charge par l’État selon
les modalités prévues aux A et B du II de l’article xx de la loi n° 2005-xxx de finances pour 2006, et des
dégrèvements mentionnés à l’article 1647 C quinquies ne peut excéder 76.225.000 €. »
B. – L’article 1647 B octies du même code est abrogé.
C. – L’article 1647 C quinquies du même code est ainsi modifié :
1° Le premier alinéa du I est ainsi rédigé :
« Les immobilisations corporelles neuves éligibles aux dispositions de l’article 39 A ouvrent droit à un
dégrèvement égal respectivement à la totalité, aux deux tiers et à un tiers de la cotisation de taxe
professionnelle pour la première année au titre de laquelle ces biens sont compris dans la base d’imposition et
pour les deux années suivantes. » ;
2° Au II, après le mot : « produit », sont insérés les mots : « , selon le cas, de la totalité, des deux tiers ou
d’un tiers ».
D. – Le 4° du 1 de l’article 39 du même code est complété par un troisième alinéa ainsi rédigé :
« Par exception aux dispositions des deux premiers alinéas, lorsqu’en application des dispositions du sixième
alinéa de l’article 1679 quinquies, un redevable réduit le montant du solde de taxe professionnelle du montant
du dégrèvement attendu du plafonnement de la taxe professionnelle due au titre de la même année, le montant
de la cotisation de taxe professionnelle déductible du bénéfice net est réduit dans les mêmes proportions.
Corrélativement, le montant du dégrèvement ainsi déduit ne constitue pas un produit imposable, lorsqu’il est
accordé ultérieurement. »
E. – Les dispositions des A et B s’appliquent à compter des impositions établies au titre de 2007.
Les dispositions du C s’appliquent aux immobilisations créées ou acquises à compter du 1er janvier 2006 ainsi
qu’à celles créées ou acquises pendant l’année 2005 et se rapportant à un établissement créé avant le
1er janvier 2005. Pour les immobilisations créées ou acquises avant le 1er janvier 2005 ainsi que celles créées
ou acquises pendant l’année 2005 et se rapportant à un établissement créé la même année, les dispositions
du I de l’article 1647 C quinquies du code général des impôts dans sa rédaction issue des lois n° 2004-804 du
9 août 2004 et n° 2004-1484 du 30 décembre 2004 demeurent en vigueur jusqu’aux impositions établies au titre
de l’année 2007.
Les dispositions du D s’appliquent aux exercices clos à compter du 31 décembre 2005.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

137

II. – A. – A compter des impositions établies au titre de 2007, le dégrèvement accordé en application de
l’article 1647 B sexies du code général des impôts est pris en charge par l’État à concurrence de la différence
entre :
1° d’une part, la base servant au calcul de la cotisation de taxe professionnelle établie au titre de l'année
d'imposition au profit de chaque collectivité territoriale, établissement public de coopération intercommunale
doté d'une fiscalité propre et fonds départemental de la taxe professionnelle multipliée par le taux de référence
de chaque collectivité et établissement public de coopération intercommunale à fiscalité propre. Ce produit est
diminué, le cas échéant, d’une fraction, représentative de la part du dégrèvement prise en charge par l’État et
déterminée par décret, des réductions et dégrèvements mentionnés au I bis du même article et majoré du
montant des cotisations et taxes mentionnées au dernier alinéa du I bis du même article.
2° et, d’autre part, le montant du plafonnement déterminé selon le pourcentage de la valeur ajoutée mentionné
au I de l’article 1647 B sexies du code général des impôts.
Lorsque, dans une commune ou un établissement public de coopération intercommunale doté d’une fiscalité
propre, les bases d’imposition d’un établissement font l’objet d’un prélèvement au profit d’un fonds
départemental de la taxe professionnelle en application des dispositions prévues aux I, I bis, 1 du I ter, a du 2
du I ter, I quater de l’article 1648 A et II de l’article 1648 AA du code général des impôts, le produit mentionné
au 1° est majoré du produit obtenu en multipliant l’assiette de ce prélèvement par la différence positive entre le
taux de l’année d’imposition de chaque commune ou établissement public de coopération intercommunale et le
taux de référence.
B. – 1° Sous réserve des dispositions des 2°, 3° et 4°, le taux de référence mentionné au A est, pour chaque
collectivité territoriale ou établissement public de coopération intercommunale à fiscalité propre, le taux de
l’année 2004 ou le taux de l’année d’imposition, s’il est inférieur.
2° Pour les communes qui, en 2004, appartenaient à un établissement public de coopération intercommunale
sans fiscalité propre, le taux voté par elles au titre de ladite année est, le cas échéant, majoré du taux appliqué
au profit de l'établissement public de coopération intercommunale pour la même année. Ce taux constitue le
taux de référence, sauf si le taux de l’année d’imposition est inférieur.
3° 1. Pour les communes membres d'un établissement public de coopération intercommunale à fiscalité
additionnelle en 2004, le taux de référence de la commune s’entend du taux qu’elle a voté en 2004 ou du taux
de l’année d’imposition s’il est inférieur ; le taux à retenir pour l’établissement public de coopération
intercommunale s’entend du taux qu’il a voté en 2004 ou du taux de l’année d’imposition s’il est inférieur.
2. Pour les communes membres d'un établissement public de coopération intercommunale à fiscalité
additionnelle qui perçoit, pour la première fois à compter de 2005, la taxe professionnelle en application du I de
l'article 1609 quinquies C du code général des impôts, le taux de référence de la commune s’entend du taux
qu’elle a voté en 2004 ou du taux de l’année d’imposition s’il est inférieur ; le taux à retenir pour l'établissement
public de coopération intercommunale s’entend du taux qu’il a voté la première année de la perception de la
taxe professionnelle en application du I de l’article 1609 quinquies C du code général des impôts ou du taux de
l’année d’imposition s’il est inférieur.
4° 1. Lorsqu’il est fait application en 2004 des dispositions prévues à l’article 1609 nonies C du code général
des impôts, le taux retenu est, chaque année jusqu'à l'achèvement du processus de réduction des écarts de
taux, soit le taux effectivement appliqué en 2004 augmenté de la correction positive des écarts de taux, soit, s'il
est inférieur, le taux effectivement appliqué dans la commune l’année d’imposition. A compter de la dernière
année de ce processus de réduction, le taux retenu est le taux effectivement appliqué en 2004 majoré de la
correction positive des écarts de taux prise en compte entre 2005 et la dernière année de ce processus de
réduction, soit, s'il est inférieur, le taux effectivement appliqué dans la commune.
Les dispositions du premier alinéa sont applicables dans les mêmes conditions lorsqu'il est fait application
en 2004 d’un processus de réduction des écarts de taux conformément aux dispositions prévues par les
articles 1609 nonies BA, 1609 quinquies C, 1638, 1638 bis, 1638 quater et 1638 quinquies du code général des
impôts.
2. Lorsqu'un établissement public de coopération intercommunale perçoit, pour la première fois, à compter
de 2005 ou des années suivantes, la taxe professionnelle au lieu et place des communes conformément à
l’article 1609 nonies C du code général des impôts, le taux à retenir pour le calcul de la cotisation éligible au
plafonnement est le plus faible des deux taux suivants :
a) le taux de référence retenu l'année précédant la première année où l'établissement public de coopération
intercommunale perçoit la taxe professionnelle conformément à l'article 1609 nonies C du code général des
impôts pour la commune et, le cas échéant, le ou les établissements publics de coopération intercommunale
auxquels il s'est substitué pour la perception de cet impôt. Pour les établissements publics de coopération
intercommunale qui perçoivent pour la première fois en 2005, 2006 et 2007 la taxe professionnelle dans les

PLF 2006:
Articles du projet de loi et exposé des motifs par article

138

conditions prévues à l’article 1609 nonies C du code général des impôts, ce taux s’entend du taux voté en 2004
par la ou les collectivités auxquelles l’établissement public de coopération intercommunale s’est substitué.
Lorsque l'établissement public de coopération intercommunale fait application du processus de réduction des
écarts de taux, ce taux est, chaque année jusqu'à l'achèvement de ce processus de réduction, augmenté de la
correction positive des écarts de taux ; à compter de la dernière année de ce processus, ce taux est majoré de
la correction des écarts de taux applicable cette dernière année dans la commune du seul fait de ce processus.
Lorsqu'il n'est pas fait application du processus pluriannuel de réduction des écarts de taux, le taux retenu est
majoré de l'écart positif de taux constaté entre le taux voté par l'établissement public de coopération
intercommunale la première année d'application des dispositions de l’article 1609 nonies C du code général des
impôts et le taux voté par la commune l'année précédente majoré, le cas échéant, du taux du ou des
établissements publics de coopération intercommunale auxquels elle appartenait ;
b) le taux effectivement appliqué dans la commune.
L’ensemble de ces dispositions est applicable dans les mêmes conditions lorsqu’il est fait application pour la
première fois à compter de 2005 ou des années suivantes des dispositions prévues par les articles
1609 nonies BA, 1638, 1638 bis et 1638 quinquies du code général des impôts, le II de l’article
1609 quinquies C, les II et III de l’article 1638-0 bis et les I, II, II bis et III de l’article 1638 quater du même code.
C. – 1° La différence entre le montant du dégrèvement accordé à l’entreprise et le montant du dégrèvement pris
en charge par l’État conformément au A et au B est mise à la charge des collectivités territoriales et de leurs
établissements publics de coopération intercommunale dotés d’une fiscalité propre.
Le montant mis à la charge de chacune de ces collectivités est égal à la base servant au calcul des cotisations
de taxe professionnelle établies au cours de l’année d’imposition au profit de chaque collectivité territoriale ou
établissement public de coopération intercommunale multipliée par la différence, si elle est positive, entre le
taux de l’année d’imposition et le taux de référence mentionné au B. Le montant ainsi obtenu est diminué, le
cas échéant, d’une fraction, représentative de la part du dégrèvement prise en charge par cette collectivité ou
établissement et déterminée par décret, des réductions et dégrèvements mentionnés au I bis de
l’article 1647 B sexies du code général des impôts.
Lorsque la part du dégrèvement mise à la charge de l’État est nulle au titre d’une année, la part de ce
dégrèvement mise à la charge des collectivités territoriales et des établissements publics de coopération
intercommunale dotés d'une fiscalité propre est multipliée par le rapport entre le montant du dégrèvement
demandé au cours de l’année suivante et accordé au contribuable et le montant total initialement déterminé des
parts de ce dégrèvement mises à la charge des collectivités territoriales et des établissements publics de
coopération intercommunale.
2° Le montant total des dégrèvements mis à la charge de chaque collectivité territoriale ou établissement public
de coopération intercommunale doté d’une fiscalité propre ne peut excéder un montant maximal de
prélèvement égal au produit du montant des bases prévisionnelles de taxe professionnelle notifiées à la
collectivité territoriale ou à l’établissement public de coopération intercommunale et afférentes à des
établissements ayant bénéficié, au cours de l’avant-dernière année précédant celle de l’imposition, d’un
dégrèvement en application de l’article 1647 B sexies du code général des impôts, par la différence, si elle est
positive, entre le taux de l’année d’imposition et le taux de référence mentionné au 2° du B.
Le montant maximum de prélèvement mentionné au premier alinéa vient en diminution des attributions
mensuelles des taxes et impositions perçues par voie de rôle restant à verser au titre de l’année d’imposition.
Lorsque le montant maximum de prélèvement excède le montant total des dégrèvements mis à la charge de la
collectivité territoriale ou de l’établissement public de coopération intercommunale doté d’une fiscalité propre, la
différence fait l’objet d’un reversement à son profit.

Exposé des motifs :
La taxe professionnelle est un impôt sur les facteurs de production dont le poids a crû ces dernières années et
qui handicape le potentiel de croissance de nos entreprises et l’attractivité de la France.
C’est pourquoi le présent texte prévoit de limiter fortement le poids de l’impôt en privilégiant l’allègement des
entreprises les plus taxées et de celles qui investissent.
Il permet aussi de restituer à cet impôt son véritable caractère d’impôt local en évitant la prise en charge par
l’Etat des hausses de taux lorsqu’elles s’appliquent à des entreprises plafonnées.
Le mécanisme instauré serait le suivant : aujourd’hui, le plafonnement ne s’applique pas à la cotisation
réellement supportée par l’entreprise mais à une cotisation de référence, déterminée à partir du taux de

PLF 2006:
Articles du projet de loi et exposé des motifs par article

139

l’année 1995. Désormais, la généralité des entreprises bénéficiera d’un plafonnement réel, le surplus de leurs
cotisations excédant 3,5 % de la valeur ajoutée étant dégrevé.
Les collectivités qui auraient augmenté leur taux depuis l’année 2004 prendraient en charge une partie des
dégrèvements au titre du plafonnement accordés aux entreprises, à hauteur des bases de l’année d’imposition
multipliées par la différence de taux entre l’année d’imposition et l’année 2004. Cette participation serait
garantie par l’Etat à hauteur des dégrèvements déjà constatés se rapportant aux établissements situés dans
chaque collectivité.
Par ailleurs, afin de continuer à soutenir l’investissement, il est proposé de pérenniser le dégrèvement au titre
des investissements nouveaux institué par la loi du 9 août 2004 en en modifiant les caractéristiques : les biens
ouvrant droit à l’amortissement dégressif ouvriraient droit à un dégrèvement total de taxe professionnelle la
première année, à un dégrèvement des deux tiers l’année suivante et d’un tiers la troisième année.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

140

Article 68 :
Prorogation des régimes d’amortissement exceptionnel des investissements en faveur de la

protection de l’environnement

Aux articles 39 AC, 39 AD, 39 AE, 39 AF, 39 quinquies DA, 39 quinquies E, 39 quinquies F et 39 quinquies FC
du code général des impôts, la date : « 1er janvier 2006 » est remplacée par la date : « 1er janvier 2009 ».

Exposé des motifs :
Dans le cadre de la politique menée en faveur de la protection de l’environnement, il est proposé de reconduire
pour trois ans les régimes qui permettent aux entreprises d’amortir rapidement les biens suivants :
- véhicules et cyclomoteurs non polluants et leurs équipements ;
- matériels destinés à lutter contre le bruit ;
- immeubles destinés à l’épuration des eaux industrielles ;
- immeubles destinés à lutter contre les pollutions atmosphériques ;
- constructions, s’incorporant à des installations de production agricole classées, destinées à satisfaire à des
obligations environnementales.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

141

Article 69 :
Aménagement du régime de groupe : limitation du montant neutralisé des abandons de
créance intra-groupe et neutralisation de certains effets de la fusion intra-groupe d’une

société filiale

I. – A. – L’article 223 B du code général des impôts est ainsi modifié :
1° Le deuxième alinéa est complété par les mots : « à l’exception de la quote-part relative aux dividendes
versés au cours du premier exercice d’appartenance au groupe de la société distributrice. » ;
2° Au sixième alinéa, à la suite de la première phrase, il est inséré une phrase ainsi rédigée : « Toutefois, le
montant de l’abandon de créance non retenu pour la détermination du résultat d’ensemble ne peut excéder la
valeur d’inscription de la créance à l’actif du bilan de la société qui consent l’abandon. » ;
3° Le b est complété par les mots : « , sous réserve que sa sortie du groupe ne résulte pas d’une fusion avec
une autre société du groupe ».
B. – Le deuxième alinéa de l’article 223 R du même code est remplacé par les dispositions suivantes :
« Les dispositions prévues au deuxième alinéa de l’article 223 F et au premier alinéa du présent article ne sont
pas applicables lorsque la sortie du groupe résulte d’une fusion de l’une des sociétés mentionnées à ces
alinéas avec une autre société membre du groupe et placée sous le régime prévu à l’article 210 A. Les sommes
mentionnées à ces alinéas sont alors comprises dans le résultat d’ensemble lors de la sortie du groupe de cette
dernière, ou, en cas de fusions successives avec une société membre du groupe et placées sous le régime
prévu à l’article 210 A, lors de la sortie de la dernière société absorbante. »
II. – Les dispositions du I sont applicables pour la détermination des résultats des exercices ouverts à compter
du 1er janvier 2006.

Exposé des motifs :
Il est proposé :
- d’assurer une meilleure neutralité des opérations de restructuration au regard du régime de groupe en
neutralisant certaines conséquences fiscales de la fusion intra-groupe d’une société filiale ;
- de supprimer le retraitement concernant la quote-part des frais et charges prévu en cas de sortie du groupe.
En contrepartie, la quote-part de frais et charges réintégrée par la société bénéficiaire des distributions au cours
de la première année d’intégration de la société distributrice ne serait pas neutralisée ;
- de limiter le montant neutralisé pour la détermination du résultat d’ensemble des abandons de créance
consentis entre sociétés du groupe, afin d’éviter que le dispositif de neutralisation des abandons de créance
consentis entre sociétés du même groupe ne soit détourné de son objet.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

142

Article 70 :
Modernisation du dispositif de lutte contre la sous-capitalisation prévu à l’article 212 du code

général des impôts

I. – L’article 212 du code général des impôts est remplacé par les dispositions suivantes :
« Art. 212.– I. Les intérêts afférents aux sommes laissées ou mises à disposition d’une entreprise par une
entreprise liée directement ou indirectement au sens du 12 de l’article 39 sont déductibles dans la limite de ceux
calculés d’après le taux prévu au premier alinéa du 3° du 1 de l’article 39 ou, s’ils sont supérieurs, d’après le
taux que cette entreprise emprunteuse aurait pu obtenir d’établissements ou d’organismes financiers
indépendants dans des conditions analogues.
II. 1. Lorsque le montant des intérêts servis à l’ensemble des entreprises liées directement ou indirectement au
sens du 12 de l’article 39 et déductibles conformément au I excède simultanément au titre d’un même exercice
les trois limites suivantes :
a. le produit correspondant au montant desdits intérêts multiplié par le rapport existant entre une fois et demie le
montant des capitaux propres, apprécié au choix de l’entreprise à l’ouverture ou à la clôture de l’exercice et le
montant moyen des sommes laissées ou mises à disposition par l’ensemble des entreprises liées directement
ou indirectement au sens du 12 de l’article 39 au cours de l’exercice,
b. 25 % du résultat courant avant impôts préalablement majoré desdits intérêts, des amortissements pris en
compte pour la détermination de ce même résultat et de la quote-part de loyers de crédit-bail prise en compte
pour la détermination du prix de cession du bien à l’issue du contrat,
c. le montant des intérêts servis à cette entreprise par des entreprises liées directement ou indirectement au
sens du 12 de l’article 39,
la fraction des intérêts excédant la plus élevée de ces limites ne peut être déduite au titre de cet exercice, sauf
si cette fraction est inférieure à 150 000 €.
Toutefois, cette fraction d’intérêts non déductible immédiatement peut être déduite au titre de l’exercice suivant
à concurrence de la différence calculée au titre de cet exercice entre la limite mentionnée au b et le montant
des intérêts admis en déduction en vertu du I. Le solde non imputé à la clôture de cet exercice est déductible au
titre des exercices postérieurs dans le respect des mêmes conditions sous déduction d’une décote de 5 %
appliquée à l’ouverture de chacun de ces exercices.
2. Les dispositions prévues au 1 ne s’appliquent pas aux intérêts dus à raison des sommes ayant servi à
financer :
1° des opérations de financement réalisées dans le cadre d’une convention de gestion centralisée de la
trésorerie d’un groupe par l’entreprise chargée de cette gestion centralisée ;
2° l’acquisition de biens donnés en location dans les conditions prévues aux 1 et 2 de l’article L. 313-7 du code
monétaire et financier.
Ces dispositions ne s’appliquent pas non plus aux intérêts dus par les établissements de crédit mentionnés à
l’article L. 511-9 du code monétaire et financier.
Les sommes et intérêts mentionnés au premier alinéa du 2, ainsi que les intérêts servis à ces entreprises ou
ces établissements pour les opérations prévues aux 1° et 2°, ne sont pas pris en compte pour le calcul de la
fraction mentionnée au cinquième alinéa du 1 et pour la détermination des limites fixées aux a et c du 1 ainsi
que de la majoration d’intérêts indiquée au b du 1.
III. Les dispositions du II ne s’appliquent pas si l’entreprise apporte la preuve que le ratio d’endettement du
groupe auquel elle appartient est supérieur ou égal à son propre ratio d’endettement au titre de l’exercice
mentionné au II.
Pour l’application des dispositions du premier alinéa, le groupe s’entend de l’ensemble des entreprises
françaises ou étrangères placées sous le contrôle d’une même société ou personne morale. Sont considérées
comme placées sous le contrôle d’une société ou personne morale les entreprises dans lesquelles la société ou

PLF 2006:
Articles du projet de loi et exposé des motifs par article

143

personne morale détient, directement ou indirectement, la majorité des droits de vote ou y exerce directement
ou par personnes interposées le pouvoir de décision. L’appréciation des droits de vote détenus indirectement
par la société ou personne morale s’opère en additionnant les pourcentages de droits de vote détenus par
chaque entreprise du groupe.
Le ratio d’endettement de l’entreprise mentionné au premier alinéa correspond au rapport existant entre le
montant total des dettes et le montant des capitaux propres. Le ratio d’endettement du groupe est déterminé en
tenant compte des dettes, à l’exception de celles envers des entreprises appartenant au groupe, et des
capitaux propres, minorés du coût d’acquisition des titres des entreprises contrôlées et retraités des opérations
réciproques réalisées entre les entreprises appartenant au groupe, figurant au bilan du dernier exercice clos de
l’ensemble des entreprises appartenant au groupe.
IV. Les dispositions du deuxième alinéa du 3° du 1 de l’article 39 ne sont applicables aux sociétés régies par la
loi n° 47-1775 du 10 septembre 1947 modifiée portant statut de la coopération. »
II. – L'article 112 du même code est complété par l'alinéa suivant :
« 8° la fraction d'intérêts non déductible en application du sixième alinéa du 1 du II de l'article 212 ».
III. – Le II de l’article 209 du même code est modifié comme suit :
A. – Au premier alinéa, après les mots : « les déficits antérieurs », sont insérés les mots : « et la fraction
d’intérêts mentionnée au 1 du II de l’article 212 » et les mots : « au troisième alinéa du I » sont remplacés par
les mots : « respectivement au troisième alinéa du I et au sixième alinéa du 1 du II de l’article 212 ».
B. – Au b après les mots : « à l’origine des déficits », sont insérés les mots : « ou des intérêts ».
IV. – L’article 223 B du même code est complété par six alinéas ainsi rédigés :
« Par exception aux dispositions prévues au sixième alinéa du 1 du II de l’article 212, les intérêts non admis en
déduction, en application des cinq premiers alinéas du 1 du II du même article, du résultat d’une société
membre d’un groupe et retenus pour la détermination du résultat d’ensemble ne peuvent être déduits des
résultats ultérieurs de cette société.
Lorsque, au titre de l’exercice, la somme des intérêts non admis en déduction chez les sociétés membres du
groupe en application des cinq premiers alinéas du 1 du II de l’article 212 est supérieure à la différence entre :
1° la somme des intérêts versés par les sociétés du groupe à des sociétés liées directement ou indirectement
au sens du 12 de l’article 39 n’appartenant pas au groupe, et des intérêts versés par des sociétés du groupe au
titre d’exercices antérieurs à leur entrée dans le groupe et déduits sur l’exercice en vertu des dispositions du
sixième alinéa du 1 du II de l’article 212 ;
2° et une limite égale à 25 % d’une somme constituée par l’ensemble des résultats courants avant impôt de
chaque société du groupe majorés, d’une part, des amortissements pris en compte pour la détermination de ces
résultats, de la quote-part de loyers de crédit-bail prise en compte pour la détermination du prix de cession du
bien à l’issue du contrat et des intérêts versés à des sociétés liées directement ou indirectement au sens du 12
de l’article 39 n’appartenant pas au groupe, et minorés d’autre part, des dividendes perçus d’une autre société
du groupe,
l’excédent correspondant est déduit du résultat d’ensemble de cet exercice, cette déduction ne pouvant être
supérieure à la somme des intérêts non admis en déduction mentionnée au treizième alinéa.
Les intérêts non déductibles immédiatement du résultat d’ensemble sont déductibles au titre de l’exercice
suivant, puis le cas échéant au titre des exercices postérieurs, sous déduction d’une décote de 5 % appliquée
au titre de chacun de ces exercices, à concurrence de la différence, calculée pour chacun des exercices de
déduction, entre la limite prévue au 2° et la somme des intérêts mentionnée au 1° majorée des intérêts déduits
immédiatement en application du seizième alinéa.
V. – Le 6 de l’article 223 I du même code est modifié comme suit :
A. – Au premier alinéa, après les mots : « dans les conditions prévues à l'article 223 S, », sont insérés les
mots : « et les intérêts non encore déduits en application des treizième à dix-septième alinéas de
l’article 223 B ».
B. – Au c, après les mots : « les déficits », sont insérés les mots : « et les intérêts mentionnés au premier
alinéa ».
C. – Le huitième alinéa est remplacé par un alinéa ainsi rédigé :
« Les déficits et les intérêts transférés sont imputables sur les bénéfices ultérieurs dans les conditions prévues
respectivement au troisième alinéa du I de l’article 209 et au sixième alinéa du 1 du II de l’article 212. »
VI. – L’article 223 S du même code est complété par un alinéa ainsi rédigé :
« Les intérêts qui n’ont pu être admis en déduction du résultat d’ensemble en application des treizième à
dix-septième alinéas de l’article 223 B, et qui sont encore reportables à l’expiration de la période d’application

PLF 2006:
Articles du projet de loi et exposé des motifs par article

144

du régime défini à l’article 223 A, sont imputables par la société qui était redevable des impôts mentionnés à
l’article 223 A dus par le groupe, sur ses résultats selon les modalités prévues au sixième alinéa du 1 du II de
l’article 212. »
VII. – Un décret fixe les obligations déclaratives et les modalités d’application des dispositions prévues aux I
et III.
VIII. – Les dispositions prévues aux I à VI s’appliquent aux exercices ouverts à compter du 1er janvier 2007.

Exposé des motifs :
La mesure proposée a pour objet de moderniser le dispositif de lutte contre la sous-capitalisation prévu à
l’article 212 du code général des impôts et de le rendre conforme au regard des dispositions communautaires et
conventionnelles.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

145

Article 71 :
Abaissement du seuil de l’obligation de télédéclarer et télérégler la taxe sur la valeur ajoutée

et les taxes assimilées

I. – A compter du 1er janvier 2006 et à titre transitoire, les seuils de 15.000.000 € mentionnés au premier alinéa
du III de l’article 1649 quater B quater du code général des impôts et au premier alinéa de l’article 1695 quater
du même code sont abaissés à 1.500.000 €.
II. – Pour l’application des articles 1740 undecies et 1788 quinquies du même code, le non-respect des
obligations respectivement prévues aux articles 1649 quater B quater et 1695 quater s’apprécie, au titre de
l’année 2006, en fonction du seuil défini par le I pour cette même année.
III. – Au premier alinéa du III de l’article 1649 quater B quater du même code, le montant : « 15.000.000 € » est
remplacé par le montant : « 760.000 € ».
IV. – Le 1 et le 3 de l’article 1695 ter du même code sont abrogés.
V. – Au premier alinéa de l’article 1695 quater du même code, les mots : « Par dérogation aux dispositions de
l’article 1695 ter, » sont supprimés, et le montant : « 15.000.000 € » est remplacé par le montant :
« 760.000 € ».
VI. – A l’article 1788 quinquies du même code, les mots : « aux articles 1695 ter et » sont remplacés par les
mots : « à l’article ».
VII. – Les dispositions du III, IV, V et VI s’appliquent à compter du 1er janvier 2007.

Exposé des motifs :
Il est proposé de remplacer, pour les entreprises dont le chiffre d’affaires de l’exercice précédent est supérieur
à 760.000 euros, l’obligation d’acquitter par virement la taxe sur la valeur ajoutée et les taxes assimilées par
une obligation de télédéclaration et de téléréglement à compter du 1er janvier 2007. Le seuil de ces obligations
serait abaissé à titre transitoire à 1.500.000 euros pour les déclarations et paiements effectués en 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

146

Article 72 :
Harmonisation des règles applicables en cas de contentieux fiscal fondé sur la non-conformité

de la règle de droit à une règle de droit supérieure

I. – L’article L. 190 du livre des procédures fiscales est ainsi modifié :
1° Au quatrième alinéa, après les mots : « décision juridictionnelle », sont insérés les mots : « ou un avis rendu
au contentieux », et le mot : « quatrième » est remplacé par le mot : « deuxième » ;
2° Il est ajouté un cinquième alinéa ainsi rédigé :
« Pour l’application de l’alinéa précédent, sont considérés comme des décisions juridictionnelles ou des avis
rendus au contentieux, les décisions du Conseil d’État ainsi que les avis rendus en application de l’article
L. 113-1 du code de justice administrative, les arrêts de la Cour de cassation ainsi que les avis rendus en
application de l’article L. 151-1 du code de l’organisation judiciaire et les arrêts de la Cour de justice des
Communautés européennes se prononçant sur un recours en annulation, sur une action en manquement ou sur
une question préjudicielle. »
II. – Les dispositions du 1° du I s’appliquent aux réclamations invoquant la non-conformité d’une règle de droit à
une norme supérieure révélée par une décision juridictionnelle ou un avis rendu au contentieux intervenu à
compter du 1er janvier 2006.

Exposé des motifs :
Il est proposé d’aménager les règles applicables en cas de contentieux fiscal fondé sur la non-conformité de la
règle de droit à une règle de droit supérieure sur deux points.
D’une part, le point de départ de la période sur laquelle est susceptible de porter l’action en restitution des
sommes versées ou en paiement des droits à déduction non exercés ou l’action en réparation du préjudice subi
serait fixé non plus au 1er janvier de la quatrième année précédant celle de la décision mais au 1er janvier de la
deuxième année.
D’autre part, les décisions juridictionnelles et les avis qui sont susceptibles de révéler la non-conformité d’une
règle de droit interne à une règle de droit supérieure seraient définis.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

147

Article 73 :
Réforme des exonérations spécifiques de cotisations employeur applicables dans les

départements d’outre-mer

Les dix premiers alinéas de l'article L. 752-3-1 du code de la sécurité sociale sont remplacés par les
dispositions suivantes :

« Dans les départements mentionnés à l'article L. 751-1, les cotisations à la charge de l'employeur au titre des
assurances sociales, des accidents du travail et des maladies professionnelles et des allocations familiales qui
sont assises sur les gains et rémunérations tels que définis à l'article L. 242-1, versés au cours d'un mois civil
aux salariés, font l'objet d'une réduction, dans les conditions suivantes :
« Le montant de la réduction est calculé chaque mois civil, pour chaque salarié. Il est égal au produit de la
rémunération mensuelle, telle que définie à l'article L. 242-1, par un coefficient. Ce coefficient est déterminé par
application d'une formule fixée par décret, dans les limites prévues aux I, II et III. Il est fonction de la
rémunération horaire du salarié concerné, calculée en divisant la rémunération mensuelle par le nombre
d'heures rémunérées au cours du mois considéré.
« Le décret prévu à l'alinéa précédent précise les modalités de calcul de la réduction, dans le cas des salariés
dont la rémunération ne peut être déterminée selon un nombre d'heures de travail effectuées et dans celui des
salariés dont le contrat de travail est suspendu avec maintien de tout ou partie de la rémunération.

« I. - Le montant maximal de la réduction est égal à 100 % du montant des cotisations patronales afférentes aux
gains et rémunérations versés au salarié. Il est atteint pour une rémunération horaire inférieure ou égale au
salaire minimum de croissance majoré de 30 %. Le montant de la réduction devient nul pour une rémunération
horaire égale au salaire minimum majoré de 120 %. Cette réduction est applicable aux gains et rémunérations
versés par les employeurs suivants :
« 1° Les entreprises, employeurs et organismes mentionnés à l'article L. 131-2 du code du travail, occupant
dix salariés au plus, dénombrés selon les dispositions de l'article L. 421-2 du code du travail. Si l'effectif vient à
dépasser le seuil de dix salariés, le bénéfice intégral de la réduction est maintenu dans la limite des dix salariés
précédemment occupés ou, en cas de départ, remplacés. Un décret fixe les conditions dans lesquelles le
bénéfice de la réduction est acquis, dans le cas où l'effectif d'une entreprise passe au-dessous de
onze salariés ;
« 2° Les entreprises du secteur du bâtiment et des travaux publics occupant cinquante salariés au plus, à
l'exclusion des entreprises et des établissements publics mentionnés à l'article L. 131-2 du code du travail. Le
montant de la réduction est réduit de moitié au-delà de ce seuil d'effectif ;
« 3° A l'exclusion des entreprises et établissements publics mentionnés à l'article L. 131-2 du code du travail :
« - les entreprises de transport aérien assurant la liaison entre la métropole et les départements d'outre-mer ou
les collectivités de Saint-Pierre-et-Miquelon et de Mayotte, ou assurant la liaison entre ces départements ou ces
collectivités, ou assurant la desserte intérieure de chacun de ces départements ou de la collectivité de Saint-
Pierre-et-Miquelon ; seuls sont pris en compte les personnels de ces entreprises concourant exclusivement à
ces dessertes et affectés dans des établissements situés dans l'un de ces départements ou de la collectivité de
Saint-Pierre-et-Miquelon ;
« - les entreprises assurant la desserte maritime ou fluviale de plusieurs points de chacun des départements
d'outre-mer ou de la collectivité de Saint-Pierre-et-Miquelon, ou la liaison entre les ports de Guadeloupe,
Martinique et Guyane, ou la liaison entre les ports de La Réunion et de Mayotte.
« Pour l'application des dispositions du présent I, l'effectif pris en compte est celui qui est employé par
l'entreprise dans chacun des départements ou collectivités concernés, tous établissements confondus dans le
cas où l'entreprise compte plusieurs établissements dans le même département. L'effectif est apprécié dans les
conditions prévues par les articles L. 421-1 et L. 421-2 du code du travail.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

148

« II. - A l'exclusion des entreprises et établissements publics mentionnés à l'article L. 131-2 du code du travail,
le montant maximal de la réduction applicable aux gains et rémunérations des salariés employés par les
entreprises, quel que soit leur effectif, des secteurs de l'industrie, de la restauration, à l'exception de la
restauration de tourisme classée, de la presse, de la production audiovisuelle, des énergies renouvelables, des
nouvelles technologies de l'information et de la communication et des centres d'appel, de la pêche, des cultures
marines, de l'aquaculture, de l'agriculture, y compris les coopératives agricoles et sociétés d'intérêt collectif
agricoles et leurs unions, les coopératives maritimes et leurs unions, est égal à 100 % du montant des
cotisations patronales afférentes aux gains et rémunérations versés au salarié. Il est atteint pour une
rémunération horaire inférieure ou égale au salaire minimum de croissance majoré de 40 %. Le montant de la
réduction devient nul pour une rémunération horaire égale au salaire minimum majoré de 130 %.

« III. - A l'exclusion des entreprises et établissements publics mentionnés à l'article L. 131-2 du code du travail,
le montant maximal de la réduction applicable aux gains et rémunérations des salariés employés par les
entreprises, quel que soit leur effectif, des secteurs du tourisme, de la restauration de tourisme classée et de
l'hôtellerie, est égal à 100 % du montant des cotisations patronales afférentes aux gains et rémunérations
versés au salarié. Il est atteint pour une rémunération horaire inférieure ou égale au salaire minimum de
croissance majoré de 50 %. Le montant de la réduction devient nul pour une rémunération horaire égale au
salaire minimum majoré de 140 %. »

Exposé des motifs :
A la suite du recentrage des allégements généraux de charges sociales sur les bas salaires, là où ils sont les
plus créateurs d’emploi, le Gouvernement entend « recibler » les allégements spécifiques, dans les
départements d’outre-mer (DOM) et les zones franches urbaines (ZFU).
C’est dans ce contexte qu’il est proposé d’introduire un plafonnement des allégements relatifs aux DOM, qui
fonctionnent aujourd’hui comme une franchise, quel que soit le niveau de salaire. Cette réforme concerne tous
les secteurs économiques, mais confirme l’existence de majorations qui sont fonction du degré de fragilité des
différents secteurs économiques présents dans les DOM. Selon les secteurs, en effet, l’allégement devient nul
pour des rémunérations horaires supérieures à 2,2 SMIC, 2,3 SMIC ou 2,4 SMIC.
Le gain net attendu de cette mesure est de 195 millions €, pour 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

149

II. Autres mesures

Agriculture, pêche, forêt et affaires rurales

Article 74 :
Détermination du produit de la taxe pour frais de chambres d’agriculture

Au deuxième alinéa de l’article L. 514-1 du code rural, les mots : « pour 2005, à 1,8 % » sont remplacés par les
mots : « pour 2006, à 2 % ».

Exposé des motifs :
Le présent article a pour objet de fixer le plafond annuel d’augmentation du produit de la taxe pour frais de
chambres d’agriculture pour 2006, conformément au dispositif prévu à l’article L. 514-1 du code rural (article 34
de la loi de finances rectificative pour 2000), applicable à l’ensemble des chambres départementales
d’agriculture.
Le taux d’augmentation proposé est de 2 %, afin de prendre en compte l’augmentation prévisionnelle des
dépenses de personnel des chambres d’agriculture.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

150

Anciens combattants, mémoire et liens avec la nation

Article 75 :
Reconnaissance d’un droit à pension de conjoint survivant, dans le cadre du code des

pensions militaires d’invalidité et des victimes de guerre

Le code des pensions militaires d'invalidité et des victimes de la guerre est modifié ainsi qu'il suit :

I. - Après l'article L. 1 bis, il est inséré un article L. 1 ter ainsi rédigé :

« Art. L. 1 ter. - I. - Sont désignés, au sens du présent code, comme des conjoints ou partenaires survivants :
a) les époux ou épouses unis par les liens du mariage à un ayant droit au moment de son décès ;
b) les partenaires liés à un ayant droit, au moment de son décès, par un pacte civil de solidarité.

II. - Les partenaires liés par un pacte civil de solidarité bénéficient des mêmes droits aux pensions d’invalidité
que les conjoints cités dans le code des pensions militaires d’invalidité et des victimes de la guerre. »

II. - Au 2° de l'article L. 1, aux 1°, 2°, 3° et huitième alinéa de l'article L. 43, aux articles L. 45 et L. 47, au
premier aliéna de l'article L. 48, aux premier, deuxième et troisième alinéas de l'article L. 49, au dernier alinéa
de l'article L. 50, aux premier, cinquième, sixième, septième et neuvième alinéas de l'article L. 51, aux articles
L. 52, L. 52-2 et L. 53, aux premier et cinquième alinéas de l'article L. 54, aux articles L. 56, L. 57, L. 58, L. 59,
L. 62, L. 63, L. 67, L. 72, L. 78, L. 112, L. 133, L. 136 bis, L. 140, L. 141, L. 148, L. 154, L. 163 et L. 165, au 2°
de l'article L. 167, au b de l'article L. 169, aux articles L. 183, L. 185, L. 189-1, L. 209, L. 212, L. 213, L. 226,
L. 230, L. 251, L. 252-1, L. 324 bis, L. 327, L. 337, L. 515, L. 520, L. 523 et dans les intitulés du titre III du livre
Ier et de la section III du chapitre Ier du titre III du livre III de la première partie, les mots : « veuve » et :
« veuves » sont respectivement remplacés par les mots : « conjoint survivant » et « conjoints survivants ».

III. - Au premier alinéa de l’article L. 55 et aux articles L. 65 et L. 112, les mots : « une veuve » sont remplacés
par les mots : « un conjoint survivant ». Au sixième alinéa de l’article L. 43, à l’article L. 50, aux deuxième,
troisième et quatrième alinéas de l’article L. 56 et au dernier alinéa de l’article L. 59, les mots : « de la veuve »
sont remplacés par les mots : du conjoint survivant ». Au cinquième alinéa de l’article L. 43 et au premier alinéa
de l’article L. 56, les mots : « la veuve » sont remplacés par les mots : « le conjoint survivant ». Au premier
alinéa de l’article L. 50, aux premier et troisième alinéas de l’article L. 56 et à l’article L. 337, les mots : « à la
veuve » sont remplacés par les mots : « au conjoint survivant ».

IV. - Le mot : « père » est remplacé, à l'article L. 224, par : « l'un de leurs parents » et, à l'article L. 209, par les
mots : « autre parent ». Les mots : « du père, » sont remplacés, aux articles L. 19 et L. 475, par les mots : « du
père ou de la mère, » et, à l'article L. 467, par les mots : « du père, de la mère ». Les mots : « leur père » sont
remplacés, à l'article L. 20, par les mots : « leur père, ou leur mère, ». Les mots : « le père » sont remplacés,
aux articles L. 461, L. 463 et L. 465, par les mots : « le père, la mère ».

V. - Au cinquième alinéa de l'article L. 43 et à l'article L. 56, les mots : « du mari » sont remplacés par les mots :
« du conjoint ». Au neuvième alinéa de l'article L. 51 et à l'article L. 52, au 1° de l'article L. 59 et aux articles
L. 52-2, L. 60 et L. 61, le mot : « mari » est remplacé par les mots : « conjoint décédé ». A l'article L. 163, les
mots : « du mari ou du père » sont remplacés par les mots : « de leur conjoint ou de leur parent ».

VI. - Les mots : « la mère » sont remplacés, au sixième alinéa de l'article L. 51 par les mots : « le conjoint
survivant », et à l'article L. 66 bis, par les mots : « le parent ». Les mots : « à la mère » sont remplacés, au

PLF 2006:
Articles du projet de loi et exposé des motifs par article

151

cinquième alinéa de l'article L. 54, par les mots : « au conjoint survivant » et ,aux articles L. 175 et L. 207, par
les mots : « au parent ». Au sixième alinéa de l'article L. 54, les mots : « leur mère » sont remplacés par les
mots : « celui de leur parent survivant ». Au dernier alinéa de l'article L. 54, les mots : « de sa mère » sont
remplacés par les mots : « celui de ses parents survivants ». Les mots : « de la mère » sont remplacés, aux
premier et troisième alinéas de l'article L. 55, par les mots : « du parent survivant » et, aux articles L. 46 et
L. 57, par les mots : « du conjoint survivant ». A l'article L. 475, les mots : « à sa mère » sont remplacés par les
mots : « à l'un de ses parents ».

VII - Aux articles L. 233 et L. 239-3, le mot : « épouse » est remplacé par le mot : « conjoint ».

VIII. - Aux articles L. 58 et L. 61, les mots : « la femme » sont remplacés par les mots : « le conjoint survivant ».
Aux articles L. 66, L. 66 bis, L. 124, L. 125 et L. 127, L. 124 et L. 333, les mots : « à sa femme », « sa femme »,
« à la femme », « de femme », « de femmes » et « les femmes » sont remplacés respectivement par les mots :
« à son conjoint », « son conjoint », « au conjoint », « de conjoint », « de conjoints » et « les conjoints ». A
l'article L. 209, les mots : « d'une femme » sont remplacés par les mots : « d'un parent ».

IX. - Au huitième alinéa de l'article L. 51, les mots : « le père et la mère » sont remplacés par les mots : « les
deux parents ». Au titre de la section X du chapitre III du titre III du livre III et aux articles L. 387 à L. 389, les
mots : « mères, veuves et veufs », « mères, les veuves et les veufs » et « mères, veuves ou veufs » sont
remplacés par les mots : « parents et conjoints survivants ».

X. - A l'article L. 43, les mots : « avec le mutilé » sont remplacés par les mots : « avec le conjoint mutilé », les
mots : « femmes ayant épousé un mutilé de guerre » sont remplacés par les mots : « conjoints survivants d'une
personne mutilée de guerre » et le mot : « époux » est remplacé par les mots : « conjoint mutilé ».

XI. - Au quatrième alinéa de l'article L. 48, les mots : « Les veuves remariées redevenues veuves, ou divorcées,
ou séparées de corps, ainsi que les veuves » sont remplacés par les mots : « Les conjoints survivants remariés
redevenus veufs, divorcés, ou séparés de corps, ainsi que ceux », et les mots : « si elles le désirent » sont
remplacés par les mots : « s'ils le désirent ».

XII. - Au cinquième alinéa (3°) de l'article L. 59, les mots : « puissance paternelle » sont remplacés par les
mots : « puissance parentale ».

XIII. - A l'article L. 126, les mots : « père de famille » sont remplacés par les mots : « chargé de famille ».

XIV. - Au deuxième alinéa l'article L. 140, les mots : « du personnel masculin, ainsi qu'aux orphelins et
ascendants du personnel féminin » sont remplacés par les mots : « de ce personnel ».

Exposé des motifs :
Le code des pensions militaires d’invalidité et des victimes de la guerre (CPMIVG) ouvre actuellement un droit à
pension aux seules veuves des ayants droits de ces pensions, militaires et victimes de guerre ou du terrorisme,
afin de compenser financièrement et socialement la disparition de leur époux.
Le principe d’égalité entre les hommes et les femmes et la création du pacte civil de solidarité imposent que le
droit à pension soit étendu au conjoint masculin et au partenaire lié par un pacte civil de solidarité, dans les
mêmes conditions que celles prévues par le CPMIVG pour les veuves.
Le présent article procède aux modifications nécessaires :
- en remplaçant le mot de « veuve » par les mots « conjoint survivant » ;
- en prévoyant l’extension aux partenaires liés par un pacte civil de solidarité des droits à pension ouverts par le
CPMIVG.
Le coût de la mise en œuvre de ces dispositions est évalué à 500.000 €.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

152

Développement et régulation économiques

Article 76 :
Revalorisation du droit fixe de la taxe additionnelle perçue au profit des chambres de métiers

et de l’artisanat

I. - L’article 1601 du code général des impôts est ainsi modifié :
Dans le premier alinéa du a de l’article 1601 du code général des impôts, les montants : « 95,50 € », « 7 € »,
« 12,50 € » et « 102,50 € » sont remplacés respectivement par les montants : « 97,07 € », « 7 € », « 13 € » et
« 104,35 € ».

II. - 1° Le deuxième alinéa du a de l’article 1601 du code général des impôts est supprimé.
2° Dans la première phrase du premier alinéa de l’article 1601 A du code général des impôts, les mots : « au
premier alinéa du a » sont remplacés par les mots : « au a ».

Exposé des motifs :
Cet article a pour objet de majorer les plafonds du droit fixe de la taxe additionnelle à la taxe professionnelle
perçue au profit des chambres de métiers et de l’artisanat.
Il est proposé, pour 2006, de porter le montant du plafond du droit fixe des chambres de métiers et de l’artisanat
de métropole de 95,50 € (hors 1 € dédié au financement des élections) à 97,07 €. Cette revalorisation (+ 1,64 %
par rapport à 2005) permettra aux chambres de métiers et de l’artisanat d’assurer dans la continuité leurs
missions de service public auprès des artisans.
Le droit fixe maximum est, par cohérence, porté de 102,50 € à 104,35 € (97,35 € + 7 €) pour les chambres de
métiers et de l’artisanat de la Guadeloupe, de la Martinique, de la Guyane et de la Réunion, en raison
notamment de leur spécificité d’exercice de certaines missions dévolues en métropole aux chambres régionales
de métiers et de l’artisanat.
Enfin, il est proposé de porter le plafond de droit fixe de l’Assemblée permanente des chambres de métiers et
de l’artisanat de 12,50 € à 13 €, soit une progression de + 4 % par rapport à 2005, afin de financer un important
projet immobilier.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

153

Article 77 :
Modification du taux de la taxe pour le développement des secteurs de la mécanique, des

matériels et consommables de soudage, du décolletage, de la construction métallique, et des
matériels aérauliques et thermiques

Les 1° et 2° du VII du E de l'article 71 de la loi de finances rectificative pour 2003 (n° 2003-1312 du
30 décembre 2003) sont remplacés par les dispositions suivantes :
« 1° Pour les produits des secteurs de la mécanique, des matériels et consommables de soudage, et du
décolletage : 0,091 % ;
2° Pour les produits du secteur de la construction métallique : 0,25 % ; ».

Exposé des motifs :
L’article 71 de la loi de finances rectificative pour 2003 a institué des taxes pour le développement de certains
secteurs industriels dont le produit a été affecté aux centres techniques industriels (CTI) couvrant ces secteurs
pour permettre de financer leurs missions de service public.
Il est proposé d’ajuster les taux concernant les CTI des secteurs de la mécanique (CETIM, IS, CTDEC, CTICM,
CETIAT), afin qu’ils puissent disposer des ressources nécessaires à la prise en compte des besoins des
secteurs concernés.
Pour le CETIM, le CTDEC et l’IS, il est proposé que le taux passe de 0,082 % à 0,091 %. Le taux relatif au
CTICM passe de 0,225 % à 0,25 %. Enfin, pour le CETIAT, l’évolution des besoins des entreprises et
d’importants efforts de productivité conduisent à la stabilité du taux à son niveau actuel (0,14 %).

PLF 2006:
Articles du projet de loi et exposé des motifs par article

154

Article 78 :
Reprise de la dette financière de l’Entreprise minière et chimique (EMC)

Les droits et obligations afférents aux contrats d'emprunts figurant au bilan de l'établissement public dénommé
« Entreprise minière et chimique » ainsi qu'aux instruments financiers à terme qui y sont associés sont
transférés à l'État à compter de la date de dissolution de cet établissement. Les intérêts afférents à cette dette
ou au refinancement de celle-ci seront retracés au sein du compte de commerce « Gestion de la dette et de la
trésorerie de l'État », en qualité d'intérêts de la dette négociable.
Ce transfert n'ouvre droit ni à remboursement anticipé, ni à la modification des conditions auxquelles les
contrats d'emprunts ont été conclus.
Est en outre autorisé, à l'issue de la liquidation de l'établissement, le transfert à l'État des éléments de passif
subsistant à la clôture du compte de liquidation, des droits et obligations nés de l'activité de l'établissement ou
durant la période de liquidation et non connus à la fin de celle-ci, et du solde de cette liquidation

Exposé des motifs :
Cet article met en œuvre la reprise par l’État de la dette financière de l’Entreprise minière et chimique (EMC),
établissement public à caractère industriel et commercial. Les intérêts liés à reprise de cette dette ou au
refinancement de celle-ci seront retracés au sein du compte de commerce « Gestion de la dette et de la
trésorerie de l’État », en qualité d’intérêts de la dette négociable.
Cette reprise de dette prépare la liquidation d’EMC, qui devra faire l’objet d’un décret en Conseil d’État. La dette
d’EMC s’établira, au 31 décembre 2005, à environ 700 millions €.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

155

Direction de l’action du Gouvernement

Article 79 :
Aménagement de nomenclature relatif aux fonds spéciaux

Au I de l’article 154 de la loi de finances pour 2002 (n° 2001-1275 du 28 décembre 2001), les mots : « crédits
inscrits au chapitre 37-91 du budget des services généraux du Premier ministre » sont remplacés par les mots :
« fonds spéciaux inscrits au programme intitulé « Coordination du travail gouvernemental » ».

Exposé des motifs :
A compter du 1er janvier 2006, date d’entrée en vigueur de la loi organique relative aux lois de finances du
1er août 2001 (LOLF), les fonds spéciaux, jusqu’alors inscrits au chapitre 37-91 du budget des services
généraux du Premier ministre, constitueront une sous-action de l’action « Coordination de la sécurité et de la
défense » au sein du programme « Coordination du travail gouvernemental » de la mission « Direction de
l’action du Gouvernement ».
Afin de tenir compte des novations introduites par la LOLF, il convient de modifier la rédaction du I de
l’article 154 de la loi de finances pour 2002, en remplaçant l’expression « crédits inscrits au chapitre 37-91 du
budget des services généraux du Premier ministre » par l’expression « fonds spéciaux inscrits au programme
« Coordination du travail gouvernemental » ».
Cette modification n’emporte aucune conséquence financière et ne modifie pas les missions et les activités de
la commission de vérification chargée de s’assurer que les fonds spéciaux sont utilisés conformément à la
destination qui leur a été assignée par l’article 154 de la loi de finances pour 2002.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

156

Enseignement scolaire

Article 80 :
Contribution au Fonds pour l’insertion des personnes handicapées dans la Fonction publique

Après le sixième alinéa du IV de l’article L. 323-8-6-1 du code du travail, il est inséré un alinéa ainsi rédigé :
« Le montant des dépenses consacrées à la rémunération des assistants d’éducation affectés à des missions
d’aide à l’accueil, à l’intégration et à l’accompagnement des élèves ou étudiants handicapés au sein des écoles,
des établissements scolaires et des établissements d’enseignement supérieur est déduit du montant de la
contribution exigible. »

Exposé des motifs :
La loi du 11 février 2005 pour l’égalité des droits et des chances, la participation et la citoyenneté des
personnes handicapées, a institué un fonds pour l’insertion des personnes handicapées alimenté par les
contributions des employeurs publics. Un dispositif comparable existe dans le secteur privé ; il permet de
déduire des contributions des employeurs certaines dépenses destinées à favoriser l’insertion des personnes
handicapées.
L’insertion des personnes handicapées passe notamment par la scolarisation et la qualification professionnelle
des enfants et étudiants handicapés. C’est une des priorités du Gouvernement qui, en 2003, a créé des emplois
d’assistants d’éducation spécialement chargés de l’aide à l’accueil et à l’intégration des élèves handicapés.
Plus récemment, ont été créés des emplois d’assistants d’éducation pour l’accompagnement des étudiants
handicapés.
Il est proposé que les dépenses consacrées à la rémunération de ces agents publics soient déduites du
montant des contributions dues par les employeurs publics.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

157

Recherche et enseignement supérieur

Article 81 :
Rationalisation de la gestion financière et comptable des aides à la recherche scientifique et

technologique

I. - Les droits et obligations de l’État afférents à la gestion des actions incitatives du fonds national de la
science, du fonds de la recherche technologique et des actions pour la création d’entreprises relevant
respectivement des articles 10, 20 et 30 du chapitre n° 59-01 du budget du ministère de la recherche, sont
transférés à l’Agence nationale de la recherche, à compter du 1er janvier 2006.
II. - Les obligations de l’État afférentes à la gestion des aides attribuées au titre des réseaux de recherche et
d'innovation technologique dans le cadre du fonds de compétitivité des entreprises relevant de l’article 30 du
chapitre n° 66-02 du budget du ministère de l'industrie, sont transférées à l’Agence nationale de la recherche, à
compter du 1er janvier 2006.

Exposé des motifs :
Dans le cadre de la rationalisation des aides à la recherche, il est proposé de regrouper la gestion financière et
comptable de l'ensemble des actions incitatives à la recherche scientifique et technologique au sein d'une
agence unique, le groupement d’intérêt public dénommé Agence nationale de la recherche (ANR).
Ainsi, à compter du 1er janvier 2006, l’ANR reprendra le financement des actions anciennement dévolues aux
fonds ministériels (Fonds national de la science [FNS], Fonds de la recherche technologique [FRT] et Fonds de
compétitivité des entreprises [FCE] pour les aides attribuées au titre des réseaux de recherche et d’innovation
technologique).

PLF 2006:
Articles du projet de loi et exposé des motifs par article

158

Relations avec les collectivités territoriales

Article 82 :
Dotation de développement rural (DDR) : extension de son objet au développement des

services publics en milieu rural

L’article L. 2334-40 du code général des collectivités territoriales est ainsi modifié :

1° Le premier alinéa est complété par une phrase ainsi rédigée :
« A compter de 2006, la dotation de développement rural comporte deux parts. En 2006, le montant de la
première part est fixé à 104 370 000 euros et celui de la seconde part à 20 000 000 euros. A compter de 2007,
le montant des deux parts est fixé par application du taux de croissance défini ci-dessus. »

2° Le deuxième alinéa est ainsi modifié :
a) Dans la première phrase, les mots : « de la première et de la seconde parts » sont insérés après le mot :
« bénéficient ».
b) Il est ajouté une phrase ainsi rédigée :
« Les communes éligibles à la seconde fraction de la dotation de solidarité rurale prévue à l’article L. 2334-22
bénéficient de la seconde part de la dotation de développement rural. »

3° Le troisième alinéa est ainsi modifié :
a) Dans la première phrase, les mots : « de la première part » sont insérés après le mot : « crédits ».
b) Il est ajouté une phrase ainsi rédigée : « Les crédits de la seconde part sont répartis entre les départements
en proportion du rapport entre la densité moyenne de population de l’ensemble des départements et la densité
de population du département. »

4° La seconde phrase du quatrième alinéa est ainsi modifiée :
a) Après le mot : « attribuées », sont insérés les mots : « , au titre de la première part, ».
b) Après le mot : « naturels », sont insérés les mots : « et, au titre de la seconde part, en vue de la réalisation
de projets destinés à maintenir et développer les services publics en milieu rural. »

5° Au cinquième alinéa, les mots : « au titre de la première part » sont insérés après les mots : « les
attributions ».

6° Le sixième alinéa est complété par une phrase ainsi rédigée :
« A compter du renouvellement général des conseils des établissements publics de coopération
intercommunale mentionné au II de l’article 54 de la loi n° 2003-1311 du 30 décembre 2003 de finances
pour 2004, les représentants des maires de communes éligibles à la seconde part sont également membres de
la commission et se prononcent sur les projets présentés au titre de cette part. »

7° Au huitième alinéa, les mots : « ou les maires » sont insérés après les mots : « établissements publics de
coopération intercommunale ».

PLF 2006:
Articles du projet de loi et exposé des motifs par article

159

Exposé des motifs :
Le Gouvernement souhaite mobiliser tous les outils en faveur d’une politique pertinente de maintien des
services publics en milieu rural.
Dans ce cadre, la mesure proposée crée une enveloppe destinée à financer les opérations de maintien et de
développement des services publics en milieu rural au sein de la dotation de développement rural (DDR). Cette
enveloppe doit permettre le financement de solutions innovantes en matière de présence des services publics
dans les territoires et auprès des populations les plus fragiles. Elle permettra également de dynamiser
l’utilisation de la DDR.
L’éligibilité à cette enveloppe est élargie aux communes non membres d’un EPCI. Le choix des opérations à
financer sera arrêté après consultation de la commission d’élus définie à l’article L. 2334-40 du code général
des collectivités territoriales.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

160

Article 83 :
Réforme des concours de la dotation générale de décentralisation (DGD) relatifs au

financement des bibliothèques

I. - Les dispositions de l’article L. 1614-10 du code général des collectivités territoriales sont ainsi modifiées :
1° A la première phrase du premier alinéa, les mots : « et de l’équipement des bibliothèques départementales
de prêt, » sont insérés après les mots : « des bibliothèques municipales ».
2° La seconde phrase du premier alinéa est ainsi rédigée : « Ils sont répartis, par le représentant de l’État, entre
les départements, les communes et les établissements publics de coopération intercommunale réalisant des
travaux d’investissements au titre des compétences qui leur sont transférées en vertu des articles L. 310-1 et
L. 320-2 du code du patrimoine. »

II. - Les articles L. 1614-12, L. 1614-13, L. 1614-14 et L. 1614-15 du même code sont abrogés.

III. - Au d) du 1° de l’article L. 1613-1 du même code, les mots : « dans sa rédaction antérieure à son abrogation
par la loi n° 2005-…. du .. décembre 2005 de finances pour 2006 » sont ajoutés après la référence : « L. 1614-
14 ».

Exposé des motifs :
Les lois de décentralisation ont confirmé la compétence des communes concernant les bibliothèques
municipales et transféré la responsabilité des bibliothèques départementales de prêt (BDP) aux conseils
généraux. Les crédits auparavant consacrés par l’État à ces bibliothèques (investissement et fonctionnement)
ont été inscrits dès 1986 au sein de la dotation générale de décentralisation (DGD) dans les conditions
suivantes :
- pour les BDP, les dépenses de fonctionnement ont été compensées par de la DGD « de droit commun », et
les dépenses d’investissement par un concours particulier ;
- pour les bibliothèques municipales, toutes les dépenses (de fonctionnement et d’équipement) ont été
compensées via un concours particulier.
Le présent article procède à une modernisation et à une simplification d’ensemble de ce dispositif dont l’utilité
n’est plus à démontrer mais dont l’architecture presque inchangée depuis près de vingt ans est désormais
inadaptée.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

161

Article 84 :
Aménagement de la répartition de la dotation de solidarité urbaine et de cohésion sociale

(DSU)

I. - L’article L. 2334-18-1 du code général des collectivités territoriales est ainsi modifié :
1° Le premier alinéa est supprimé.
2° L’article est complété par un alinéa ainsi rédigé :
« A compter de 2006, l'enveloppe à répartir entre les communes de 5 000 à 9 999 habitants éligibles à la
dotation est égale au produit de leur population par le montant moyen par habitant perçu l’année précédente
par les communes éligibles de cette catégorie, indexé selon le taux d’évolution pour l’année de répartition du
montant moyen par habitant de l’ensemble des communes éligibles à la dotation. »

II. - Au deuxième alinéa de l’article L. 2334-18-2 du même code, les mots : « de moins de 200 000 habitants »
sont supprimés.

III. - Le deuxième alinéa de l’article L. 2334-18-3 du même code est ainsi modifié :
1° Les mots : « non renouvelable » sont supprimés.
2° L’alinéa est complété par une phrase ainsi rédigée :
« En 2006, cette commune perçoit à titre de garantie une attribution égale à la moitié du montant perçu
en 2004. »

Exposé des motifs :
Le Gouvernement a engagé en 2005 une réforme majeure des critères de répartition de la dotation globale de
fonctionnement (DGF) des communes, afin d’accentuer son caractère péréquateur (augmentation de 20 %,
en 2005, de la dotation de solidarité urbaine et de cohésion sociale [DSU] et de la dotation de solidarité rurale
[DSR]). Après un an de mise en œuvre de cette réforme, quelques aménagements de la répartition de la DSU
sont proposés afin de la rendre encore plus efficace.
Ainsi, le présent article fixe le mode de détermination de l’enveloppe de DSU revenant aux communes éligibles
comptant entre 5 000 et 9 999 habitants, sur la base d’une évolution identique du montant par habitant des
communes de 10 000 habitants et plus, d’une part, et du montant par habitant des communes de 5 000 à
9 999 habitants, d’autre part.
Il étend en outre aux communes de plus de 200 000 habitants l’application des coefficients multiplicateurs
prenant en compte la population en zone urbaine sensible et en zone franche urbaine.
Enfin, il proroge en 2006 le dispositif de garantie instauré pour les communes ayant perdu l’éligibilité à la DSU
en 2005, à hauteur de 50 % du montant perçu en 2004.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

162

Article 85 :
Mise en oeuvre du droit d’option posé par l’article 109 de la loi relative aux libertés et

responsabilités locales

Lorsque le droit d’option prévu par les dispositions de l’article 109 de la loi n° 2004-809 du 13 août 2004 relative
aux libertés et responsabilités locales est exercé avant le 31 août d’une année, l’intégration ou le détachement
de l’agent et le droit à compensation qui en résulte ne prennent effet qu’à compter du 1er janvier de l’année
suivante.
Lorsque le même droit d’option est exercé entre le 1er septembre et le 31 décembre d’une année, l’intégration
ou le détachement de l’agent et le droit à compensation qui en résulte ne prennent effet qu’à compter du
1er janvier de la deuxième année suivant l’exercice de ce droit.
Un décret précise les modalités d’application du présent article.

Exposé des motifs :
L’article 109 de la loi n° 2004-809 du 13 août 2004 relative aux libertés et responsabilités locales prévoit qu’à
compter de la publication des décrets en Conseil d’État fixant le transfert définitif des services, les
fonctionnaires affectés dans un service ou une partie de service transféré à une collectivité territoriale disposent
d’un délai de deux ans pour opter entre l’intégration dans la Fonction publique territoriale et le détachement
sans limitation de durée.
Cet exercice individuel du droit d’option peut s’exercer à tout moment, à partir du jour de la publication du décret
de partition des services considérés. L’agent reste mis à disposition jusqu’à ce qu’il soit placé dans sa nouvelle
position statutaire. Il est ensuite pris en charge financièrement par sa collectivité de rattachement (en fonction
de la date à laquelle l’agent exercera son droit d’option, dans des délais variables pouvant aller jusqu’à plus
d’un an).
Or, les règles budgétaires et comptables en vigueur ne permettent pas de procéder à compensation financière
de nature fiscale des collectivités territoriales, au fur et à mesure de l’instruction des demandes de détachement
ou d’intégration. Il est donc nécessaire de prévoir une procédure qui rende compatible l’exercice individuel du
droit d’option avec la prise en charge financière des agents par la collectivité, afin de supprimer la période
d’avance de trésorerie des collectivités territoriales.
C’est pourquoi il est proposé que le droit d’option exercé par les agents de l’État entre le 1er septembre de
l’année n-1 et le 31 août de l’année n ne prenne effet que le 1er janvier de l’année n+1 et donne alors lieu à un
abondement à due concurrence de la compensation fiscale (TIPP pour les régions et TSCA pour les
départements).

PLF 2006:
Articles du projet de loi et exposé des motifs par article

163

Sécurité sanitaire

Article 86 :
Réforme du service public de l’équarrissage (SPE)

I. - Le II de l’article 1609 septvicies du code général des impôts est remplacé par la disposition suivante :
« II. - La taxe est assise sur le poids de viande avec os des animaux abattus.»

II. - Le VI de l’article 1609 septvicies du code général des impôts est modifié de la manière suivante :
Les mots : « au Centre national pour l’aménagement des structures des exploitations agricoles » sont
remplacés par les mots : « à l’office chargé des viandes, de l'élevage et de l'aviculture ».

III. - Au IV de l'article 1609 septvicies du code général des impôts, les mots : « et par tonne de déchets dans la
limite de 750 euros » sont supprimés.

IV. - Au V de l'article 1609 septvicies du code général des impôts, les mots : « sur les déclarations mentionnées
à l'article 287 » sont remplacés par les mots : « , selon le cas, sur les déclarations mentionnées aux
articles 287, 298 bis ou 1693 bis, ou sur une déclaration dont le modèle est fixé par l'administration et qui est
déposée avant le 25 avril de l'année suivante »

V. - Les droits et obligations afférents à la gestion du fonds mentionné au VI de l’article 1609 septvicies du code
général des impôts sont transférés à l’office chargé des viandes, de l'élevage et de l'aviculture. Cette
substitution n'entraîne aucun droit à résiliation des contrats ou à indemnisation des cocontractants.

VI. - Le premier alinéa de l’article L. 226-1 du code rural est ainsi rédigé :
« Constituent une mission de service public qui relève de la compétence de l'État la collecte, la transformation
et l'élimination des cadavres d’animaux ou lots de cadavres d’animaux d'élevage de plus de 40 kilogrammes
morts en exploitation agricole, ainsi que des autres catégories de cadavres d'animaux et de matières animales
dont la liste est fixée par décret, pour lesquelles l'intervention de l'État est nécessaire dans l'intérêt général. La
gestion de tout ou partie de ce service peut être confiée par décret à l’office chargé des viandes, de l'élevage et
de l'aviculture. »

VII. - Au second alinéa de l’article L. 226-8 du code rural, les mots : « établissement public prévu à l’article
L. 313-3 » sont remplacés par les mots : « office chargé des viandes, de l'élevage et de l'aviculture ».

VIII. - Le V de l’article L. 313-3 du code rural est abrogé.

IX. - Les I, III, IV, VI, VII et VIII du présent article entreront en vigueur à compter du 1er janvier 2006.
Les II et V entreront en vigueur à la date de publication du décret prévu au VI, relatif à la gestion de ce service
public, ou au plus tard le 1er janvier 2007.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

164

Exposé des motifs :
Le présent article est la traduction de la réforme en cours du service public de l’équarrissage (SPE). Il poursuit
les objectifs suivants :
En premier lieu, il modifie l’assiette de la taxe d’abattage destinée au financement du SPE, afin de prendre en
compte la redéfinition du périmètre de ses responsabilités. En effet, un projet de décret, pris en application de
l’actuel article L. 226-1 du code rural issu de la loi sur le développement des territoires ruraux prévoit d’exclure
les déchets d’abattoirs du périmètre du service, qui sera limité à l’élimination des cadavres d’animaux collectés
en exploitations agricoles ou dont la destruction relève de l’intérêt général.
Par conséquent, la partie de la taxe d’abattage assise sur le poids de déchets relevant du SPE collectés à
l’abattoir n’a plus lieu d’être. L’article 1609 septvicies du code général des impôts, qui institue la taxe, doit être
modifié en ce sens.

En second lieu, il permet de transférer, du CNASEA à l’Office national interprofessionnel des viandes, de
l’élevage et de l’aviculture (OFIVAL), la gestion du SPE et des mesures relatives au stockage et à la destruction
des farines animales entreposées depuis 2000. Le suivi des marchés nécessaires à la gestion du SPE requiert
en effet des capacités humaines et techniques dont ne dispose pas actuellement le CNASEA, contrairement à
l’OFIVAL. Comme celui-ci pourrait fusionner dès le 1er janvier 2006 avec l’Office national interprofessionnel du
lait et des produits laitiers (ONILAIT), il n’est pas fait référence à l’OFIVAL mais à l’office chargé des viandes, de
l'élevage et de l'aviculture.
La modification du périmètre du SPE a pour conséquence de réduire son coût potentiel d’environ 94 millions €.
La participation de l’État devrait désormais s’établir à 44 millions €, soit une économie de 10 millions € pour le
budget de l'État, par rapport aux modalités retenues à la fin de l'année 2003.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

165

Article 87 :
Création d’une taxe additionnelle au profit de l’Agence française de sécurité sanitaire des

produits de santé (AFSSAPS)

I. - Les quatrième, cinquième et sixième alinéas de l’article L. 1123-8 du code de la santé publique sont
remplacés par les alinéas suivants :
« Toute demande d’autorisation mentionnée au présent article ou à l’article L. 1123-9 donne lieu, au profit de
l’Agence française de sécurité sanitaire des produits de santé, à la perception d’une taxe à la charge du
demandeur.
« En outre, toute demande d’avis à un comité de protection des personnes au titre du présent article, du 2° de
l’article L. 1121-1, de l’article L. 1123-6, du treizième alinéa de l’article L. 1123-7 ou de l’article L. 1123-9 donne
lieu à la perception d’une taxe additionnelle à la charge du demandeur.
« La taxe et la taxe additionnelle sont recouvrées par l’Agence française de sécurité sanitaire des produits de
santé, à l’occasion de la demande d’autorisation ou à l’occasion de la demande d’avis à un comité de protection
des personnes, au moment où est accomplie la première de ces deux démarches.
« Le produit de la taxe additionnelle est attribué aux comités de protection des personnes, selon une répartition
fixée par arrêté du ministre chargé de la santé.
« Le barème de la taxe et de la taxe additionnelle est fixé en fonction du type d’autorisation ou d’avis demandé,
dans la limite d’un montant total de 8 000 €, par arrêté du ministre chargé de la santé. Pour les demandes
d’avis et d’autorisation déposées par un organisme public de recherche, une université, un établissement public
de santé, un établissement de santé privé participant au service public hospitalier, un établissement public ou
toute autre personne physique ou morale ne poursuivant pas de but lucratif, le montant exigé sera limité à 10 %
du montant applicable selon le barème des taxes.
« Les taxes sont recouvrées selon les modalités prévues pour le recouvrement des créances ordinaires des
établissements publics administratifs de l’État. »

II. - L’article L. 1123-4 du même code est abrogé.

III. - Les dispositions du I et du II sont applicables à compter de l’entrée en vigueur du décret prévu au 3° de
l’article L. 1123-14 du code de la santé publique.

IV. - Au 12° de l’article L. 1123-14 du code de la santé publique, les mots : « ou un établissement de santé privé
participant au service public hospitalier ou un établissement public » sont remplacés par les mots : « , un
établissement de santé privé participant au service public hospitalier, un établissement public ou toute autre
personne physique ou morale ne poursuivant pas de but lucratif ».

PLF 2006:
Articles du projet de loi et exposé des motifs par article

166

Exposé des motifs :
En vertu de la loi du 9 août 2004 relative à la politique de santé publique, les recherches biomédicales sont
soumises, préalablement à leur mise en œuvre, à autorisation de l’autorité compétente (Agence française de
sécurité sanitaire des produits de santé [AFSSAPS] ou ministre chargé de la santé), après avis favorable du
comité de protection des personnes compétent. Ces comités, au nombre de quarante-cinq (en août 2005), ont
vu leur champ d’intervention étendu aux collections d’échantillons biologiques et aux recherches visant à
évaluer les soins courants ainsi que dans le cadre d’une procédure d’appel en cas d’avis défavorable d’un autre
comité.
Depuis 2005, toute demande d’autorisation pour une recherche biomédicale portant sur des produits de santé
donne lieu, au profit de l’AFSSAPS, à la perception d’une taxe à la charge du promoteur. L’article précise que
cette taxe est due pour toute demande d’autorisation de recherche biomédicale, ainsi qu’en cas de demandes
de modification substantielle de la demande initiale, qui représentent 65 % de l’activité des comités.
Par ailleurs, il est proposé d’instituer une taxe additionnelle destinée à financer les comités et la conférence
nationale des comités de protection des personnes, qui doit jouer un rôle de tête de réseau. En effet, la loi
organique du 1er août 2001 relative aux lois de finances faisant disparaître la notion de fonds de concours par
assimilation, l’actuel dispositif de financement des comités à partir d’un fonds de concours alimenté par les
droits fixes versés par les promoteurs de recherches ne peut perdurer. Cette taxe sera prélevée pour toute
demande d’avis adressée aux comités.
Le plafond de l’ensemble de ces deux taxes est fixé à 8.000 €, par référence aux montants pratiqués dans
l’Union européenne, et en particulier au Royaume-Uni. Le barème sera modulé en fonction de la nature de la
demande (recherche médicale, modification substantielle d’une recherche en cours, etc.). Ces deux taxes
seront recouvrées par l’AFSSAPS, par souci de simplicité ; leur rendement serait de 5,75 millions €.
Ce dispositif permettra de doter les comités, leur conférence nationale et l’AFSSAPS de moyens adaptés à
leurs nouvelles missions fixées par la loi de santé publique.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

167

Solidarité et intégration

Article 88 :
Création de l’allocation temporaire d’attente, en substitution de l’allocation d’insertion

I. - L’article L. 351-9 du code du travail est remplacé par des articles L. 351-9 à L. 351-9-5 ainsi rédigés :

« Art. L. 351-9. - I. - Peuvent bénéficier d’une allocation temporaire d’attente les ressortissants étrangers ayant
atteint l’âge de 18 ans révolu dont le titre de séjour ou le récépissé de demande de titre de séjour mentionne
qu’ils ont sollicité l’asile en France et qui ont présenté une demande tendant à bénéficier du statut de réfugié,
s’ils satisfont à une condition de ressources. ».
« Ne peuvent prétendre à cette allocation les personnes qui proviennent, soit d’un pays pour lequel le conseil
d’administration de l’Office français de protection des réfugiés et apatrides a décidé la mise en œuvre des
stipulations du 5 du C de l'article 1er de la convention de Genève du 28 juillet 1951 relative au statut des
réfugiés, soit d'un pays considéré comme un pays d'origine sûr, au sens du 2° de l’article L. 741-4 du code de
l’entrée et du séjour des étrangers et du droit d’asile.
« II. - Peuvent également bénéficier de l’allocation les ressortissants étrangers bénéficiaires de la protection
temporaire, dans les conditions prévues au titre 1er du livre VIII du code de l’entrée et du séjour des étrangers et
du droit d’asile, les ressortissants étrangers bénéficiaires de la protection subsidiaire, les ressortissants
étrangers auxquels une autorisation provisoire de séjour a été délivrée en application de l’article L. 316-1 du
code de l’entrée et du séjour des étrangers et du droit d’asile, ainsi que certaines catégories de personnes en
attente de réinsertion. »

« Art. L. 351-9-1. - Les personnes mentionnées à l’article L. 351-9 dont le séjour dans un centre d’hébergement
est pris en charge au titre de l’aide sociale ne peuvent bénéficier de l’allocation.
« Il en va de même pour les personnes mentionnées à l'article L. 351-9 qui refusent une offre de prise en
charge répondant aux conditions fixées au premier alinéa. Si ce refus est manifesté après que l’allocation a été
préalablement accordée, le bénéfice de l’allocation est perdu au terme du mois qui suit l’expression de ce
refus ».
« Les personnes mentionnées à l'article L. 351-9 auxquelles une offre de prise en charge répondant aux
conditions fixées au premier alinéa n’a pas été formulée doivent attester de leur adresse de domiciliation
effective auprès des organismes chargés du service de l’allocation, sous peine d’en perdre le bénéfice. »
« Les autorités compétentes de l’État adressent mensuellement aux organismes chargés du service de
l’allocation les informations relatives aux offres de prise en charge répondant aux conditions fixées au premier
alinéa qui ont été formulées ainsi qu’aux refus auxquels celles-ci ont, le cas échéant, donné lieu. »

« Art. L. 351-9-2. - Cette allocation est versée mensuellement, à terme échu, aux personnes dont la demande
d’asile n’a pas fait l’objet d’une décision définitive. Le versement de l’allocation prend fin au terme du mois qui
suit celui de la notification de la décision définitive concernant cette demande. »
« Les organismes chargés du service de l’allocation sont destinataires mensuellement des informations
relatives à l’état d’avancement de la procédure d’examen du dossier de demande d’asile. »

« Art. L. 351-9-3. - Le montant de l’allocation est fixé par décret et est révisé, le cas échéant, une fois par an, en
fonction de l'évolution des prix. »

PLF 2006:
Articles du projet de loi et exposé des motifs par article

168

« Art. L.351-9-4. - L’allocation est gérée par les institutions mentionnées à l'article L. 351-21 du code du travail,
avec lesquelles l'État passe une convention. »

« Art. L.351-9-5. - Un décret en Conseil d'État détermine les mesures d'application des articles L. 351-9 à
L. 351-9-2.»

II. - 1° Au troisième alinéa de l’article L. 351-10 du même code, les mots : « mentionné à l’article précédent »
sont remplacés par les mots : « de solidarité créé par la loi n° 82-939 du 4 novembre 1982 ».
2° Aux premier et troisième alinéas de l’article L. 351-10 bis du même code, les mots : « allocation d’insertion »
sont remplacés par les mots : « allocation temporaire d’attente ».
3° Au cinquième alinéa de l’article L. 351-10-1 du même code, les mots : « mentionné à l’article L. 351-9 » sont
remplacés par les mots : « de solidarité créé par la loi n° 82-939 du 4 novembre 1982 ».

Exposé des motifs :
L’article procède à la réforme de l’allocation d’insertion, conformément aux recommandations de la récente
mission d’évaluation et de contrôle sur l’évolution des coûts budgétaires des demandes d’asile.
Cette mesure constitue un élément d’une réforme d’ensemble du dispositif d’accueil et d’hébergement des
demandeurs d’asile qui comprend par ailleurs :
- l’accélération des procédures de traitement des données de demande d’asile ;
- le pilotage du dispositif d’hébergement par les préfets de région ;
- l’ouverture de places supplémentaires d’hébergement dans les centres d’accueil pour demandeurs d’asile
(CADA).
Le nouvel intitulé de l’allocation, rebaptisée « allocation temporaire d’attente », traduit l’objet exact de cette
prestation, qui consiste à assurer la subsistance des demandeurs d’asile pendant la durée d’instruction de leur
demande d’asile.
La prestation sera servie aux demandeurs d’asile, à l’exclusion des ressortissants de pays d’origine sûrs, dont
la demande d’asile est traitée par l’OFPRA en procédure prioritaire. S’y ajoutent les bénéficiaires de la
protection subsidiaire, les bénéficiaires de la protection temporaire, les personnes étrangères victimes de la
traite, ainsi que d’autres catégories de personnes, en attente de réinsertion professionnelle.
Dans la mesure où la réforme du dispositif d’accueil et d’hébergement des demandeurs d’asile vise à privilégier
l’aide apportée aux demandeurs d’asile sous la forme d’un hébergement en CADA plutôt que par le versement
d’une allocation en espèces, la nouvelle allocation ne sera pas versée aux demandeurs d’asile pris en charge
par un centre d’hébergement, ni à ceux qui auront refusé une telle offre de prise en charge. Une condition de
domiciliation est également prévue.
Par souci de cohérence, la durée de versement de l’allocation, attribuée mensuellement sous condition de
ressources et à terme échu, est alignée sur la durée effective de la procédure d’instruction de la demande
d’asile, recours inclus.
Cette réforme doit permettre d’améliorer l’efficacité de la gestion de cette allocation, qui bénéficie
majoritairement aux demandeurs d’asile, tout en maîtrisant l’évolution des crédits publics alloués à son
financement. Les marges de manœuvre ainsi dégagées seront intégralement réutilisées pour financer des
places d’hébergement des demandeurs d’asile.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

169

Article 89 :
Financement de la couverture maladie universelle complémentaire (CMUC)

A la fin du premier alinéa de l’article L. 861-2 du code de la sécurité sociale est ajoutée la phrase suivante :
« Les aides personnelles au logement sont prises en compte conformément aux dispositions de l’article L. 262-
10 du code de l’action sociale et des familles et des textes pris pour leur application. »

Exposé des motifs :
L’article rectifie une incohérence technique.
La détermination des ressources prises en compte pour l’ouverture du droit à la couverture maladie universelle
complémentaire (CMUC) prend en compte les aides personnelles au logement, de façon forfaitaire.
Il apparaît toutefois que les règles de calcul du forfait applicables à la CMUC ne sont pas complètement
cohérentes avec celles en vigueur pour le RMI, alors même que tous les bénéficiaires du RMI ont droit de façon
automatique à la CMUC et que les allocataires du RMI, y compris les conjoints, enfants et autres personnes à
charge, constituent environ la moitié des bénéficiaires de la CMUC.
Il est donc proposé, pour le calcul du forfait, d’aligner le régime de la CMUC sur les règles en vigueur pour le
RMI, par souci de cohérence ; cette mesure générerait une économie estimée à 21 millions €.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

170

Transports

Article 90 :
Aménagement du régime de la taxe d’aéroport

I. - Dans le tableau du IV de l’article 1609 quatervicies du code général des impôts, relatif aux limites
supérieures et inférieures des tarifs correspondant aux classes d’aérodromes, les mots : « de 2,6 à 9,5 euros »
sont remplacés par les mots : « de 2,6 à 10 euros ».

II. - Le VI de l’article 1609 quatervicies du code général des impôts est abrogé.

Exposé des motifs :
I. La taxe d’aéroport, créée par l’article 136 de la loi de finances pour 1999 a pour objet de financer les services
de sauvetage et de lutte contre l’incendie des aéronefs, de lutte contre le péril aviaire, de sûreté , ainsi que des
mesures effectuées dans le cadre des contrôles environnementaux incombant aux gestionnaires d’aéroports.
Elle est due par toute entreprise de transport aérien public, et s’ajoute au prix acquitté par le passager.
L’équilibre entre ces sources de financement est recherché chaque année en prenant en compte les tarifs de la
taxe pouvant être supportés par les passagers, ainsi que les ressources budgétaires de l’État.
Pour 2006, il est proposé de porter la limite supérieure des tarifs des aérodromes de la classe 3 (aérodromes
dont le nombre d’unités de trafic est compris entre 5001 et 4 000 000) de 9,50 à 10 €, ce qui devrait
correspondre à un montant de recettes supplémentaires de l’ordre de 2,5 millions € en 2006 par rapport à 2005.
II. Le VI de l’article 1609 quatervicies du code général des impôts prévoyait que, lorsque l’exploitant d’un
aérodrome était un établissement public national doté d’un comptable public, ce dernier était chargé du
recouvrement de la taxe d’aéroport. Le changement de statut d’Aéroports de Paris, qui n’est plus doté d’un
comptable public depuis le 1er juillet 2004, a rendu caduque cette disposition qui peut désormais être abrogée.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

171

Travail et emploi

Article 91 :
Reconduction, pour 2006, de l’aide à l’emploi dans le secteur des hôtels, cafés et restaurants

Aux I et II de l’article 10 de la loi n° 2004-804 du 9 août 2004 relative au soutien à la consommation et à
l’investissement, la date : « 31 décembre 2005 » est remplacée par la date : « 31 décembre 2006 ».

Exposé des motifs :
La loi n° 2004-804 du 9 août 2004 relative au soutien à la consommation et à l’investissement a mis en place :
- un dispositif d’aide à l’emploi au profit des employeurs de personnel des hôtels, cafés et restaurants, à
l'exclusion des employeurs du secteur de la restauration collective ;
- un dispositif d’aide favorisant l’adhésion des travailleurs ayant le statut de conjoint collaborateur à un régime
de retraite propre.
Ces aides sont applicables pour les périodes d'emploi effectuées du 1er juillet 2004 au 31 décembre 2005.
Comme le Gouvernement s’y était engagé, en l’absence de la baisse du taux de TVA dans ce secteur, le
présent article prolonge cette aide pendant un an, jusqu’au 31 décembre 2006.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

172

Article 92 :
Extension du champ des financements du Fonds de solidarité à l’activation de l’allocation

spécifique de solidarité (ASS)

Le deuxième alinéa de l’article 1er de la loi n° 82-939 du 4 novembre 1982 relative à la contribution
exceptionnelle de solidarité en faveur des travailleurs privés d'emploi est remplacé par les dispositions
suivantes :
« Cet établissement a pour mission de rassembler les moyens de financement :
1° des allocations de solidarité prévues aux articles L. 351-10 et L. 351-10-1 du code du travail ;
2° de l’aide prévue au II de l’article 136 de la loi n° 96-1181 du 30 décembre 1996 de finances pour 1997 ;
3° de l’allocation forfaitaire prévue à l’article 3 de l’ordonnance n° 2005-893 du 2 août 2005 relative au contrat
de travail « nouvelles embauches » ;
4° des aides mentionnées au premier alinéa du II de l'article L. 322-4-12 du code du travail pour le contrat
d'avenir et au troisième alinéa du I de l'article L. 322-4-15-6 du même code pour le contrat insertion - revenu
minimum d'activité en tant qu'elles concernent les employeurs qui ont conclu un contrat d'avenir ou un contrat
insertion - revenu minimum d'activité avec une personne en sa qualité de bénéficiaire de l'allocation de
solidarité spécifique. »

Exposé des motifs :
Le fonds de solidarité institué par la loi n° 82-939 du 4 novembre 1982 relative à la contribution exceptionnelle
de solidarité en faveur des travailleurs privés d'emploi est chargé de financer certaines allocations de solidarité,
comme l’allocation spécifique de solidarité (ASS) ou l’allocation équivalent retraite (AER), ou encore l’aide aux
chômeurs créateurs d’entreprises bénéficiant de l’ASS (ASS-ACCRE). Il bénéficie pour cela du produit de la
cotisation de solidarité et d’une subvention d’équilibre de l’État.
Cet article étend son champ d’intervention à un double titre :
D’une part, il prévoit le financement par le fonds de solidarité de l’allocation forfaitaire prévue à l’article 3 de
l’ordonnance n° 2005-893 du 2 août 2005 relative au contrat de travail « nouvelle embauche » au profit des
salariés qui, à l’issue de ce contrat, ne pourraient pas bénéficier du régime d’assurance chômage.
D’autre part, il donne compétence au fonds pour financer l’aide qui est versée aux employeurs qui ont conclu un
contrat d’avenir ou un contrat insertion - revenu minimum d'activité lorsqu’elle prend la forme d’une activation de
l’ASS perçue par le bénéficiaire de ce contrat. En effet, la loi de 1982 ne prévoit que le financement par le fonds
d’allocations de solidarité, alors que l’activation de l’ASS dans le cadre du contrat d’avenir s’apparente à une
aide forfaitaire et non à une telle allocation.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

173

Ville et logement

Article 93 :
Réduction du plafond de salaire exonéré de charges sociales concernant les entreprises

implantées en zone franche urbaine (ZFU)

Le premier alinéa du I de l’article 12 de la loi n° 96-987 du 14 novembre 1996 relative à la mise en œuvre du
pacte de relance pour la ville est complété comme suit :
« jusqu’au 31 décembre 2005 inclus et, pour les gains et rémunérations versés à compter du 1er janvier 2006,
dans la limite du produit du nombre d'heures rémunérées par le montant du salaire minimum de croissance
majoré de 40 p. 100 ».

Exposé des motifs :
Dans le cadre de la priorité gouvernementale donnée à l’emploi, la mesure proposée vise à mieux cibler les
exonérations de charges en zone franche urbaine (ZFU).
En effet, les relèvements importants du SMIC intervenus depuis 2002, ont fait croître le plafond mensuel
exonéré par salarié en ZFU beaucoup plus rapidement que les salaires moyens des entreprises implantées en
ZFU. Les entreprises ont bénéficié de ce fait d’une augmentation de la part exonérée des salaires qu’elles
versent, sans justification ni lien avec la dynamique du dispositif.
La mesure proposée consiste donc à réduire à compter du 1er janvier 2006 le plafond mensuel exonéré par
salarié, de 1,5 SMIC à 1,4 SMIC, sans modifier le plafonnement de l’exonération aux 50 premiers salariés,
quelle que soit leur rémunération effective. La mesure préserve le dispositif qui consiste à favoriser
l’implantation d’emplois dans les ZFU, tout en réduisant de 21 millions €, en 2006, le montant des exonérations
de charges sociales compensées par l’État.
L’effort budgétaire consenti par l’État au travers de ce dispositif devrait cependant encore progresser en 2007 et
les années suivantes, compte tenu des mouvements d’entrées et de sorties d’entreprises et de salariés du
dispositif d’exonération. L’exonération est en effet accordée pour une durée de cinq ans à taux plein par salarié
dont l’emploi est transféré ou créé, puis pour une durée de trois ou neuf ans, à taux dégressif selon l’effectif
salarié de l’entreprise.
Dans un souci de simplification pour les entreprises et les organismes de recouvrement, il est proposé
d’appliquer la mesure de réduction du plafond à l’ensemble du personnel en place auquel l’exonération est
appliquée, ainsi qu’aux salariés nouvellement embauchés ou transférés.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

174

Journaux officiels

Article 94 :
Ratification du décret relatif à la rémunération des services rendus par la direction des

Journaux officiels

Est autorisée, à compter du 1er janvier 2006, la perception des rémunérations de services rendus par la
direction des Journaux officiels instituées par le décret n° 2005-1073 du 31 août 2005.

Exposé des motifs :
La loi organique relative aux lois de finances (LOLF) dispose que « la rémunération de services rendus par
l’État peut être établie et perçue sur la base de décrets en Conseil d’État (…). Ces décrets deviennent caducs
en l’absence d’une ratification dans la plus prochaine loi de finances afférente à l’année concernée ».
Le décret n° 2005-1073 du 31 août 2005 a pour objet de définir les redevances pour services rendus perçues
par les Journaux officiels. En application de la LOLF, il est proposé de ratifier ce décret.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

175

Avances à l’audiovisuel public

Article 95 :
Répartition, au profit des organismes de l’audiovisuel public, des ressources de la redevance

audiovisuelle

Pour l’exercice 2006, la répartition entre les organismes du service public de la communication audiovisuelle,
des recettes prévisionnelles hors taxe sur la valeur ajoutée, de la redevance audiovisuelle, est établie comme
suit :

France Télévisions : 1.833,68 millions €

Radio France : 495,09 millions €

Radio France internationale : 55,86 millions €

ARTE-France : 204,20 millions €

Institut national de l’audiovisuel : 75,75 millions €

TOTAL : 2.664,58 millions €

Exposé des motifs :
Cet article a pour objet de définir, pour l’année 2006, la répartition entre les organismes du service public
audiovisuel des ressources prévisionnelles de redevance audiovisuelle.

PLF 2006:
Articles du projet de loi et exposé des motifs par article

176

Fait à Paris, le 28 septembre 2005.

 Dominique de VILLEPIN
 Par le Premier ministre :

Le ministre de l’économie, des finances et de l’industrie
Thierry BRETON

 Le ministre délégué au budget
et à la réforme de l’État,

porte-parole du Gouvernement
 Jean-François COPÉ

PLF 2006 :
États législatifs annexés

177

États législatifs annexés

PLF 2006 :
États législatifs annexés

179

ÉTAT A
(Article 51 du projet de loi)

VOIES ET MOYENS

PLF 2006 :
États législatifs annexés

180

État A

I. BUDGET GÉNÉRAL

Numéro
de ligne

Intitulé de la recette
Évaluation
pour 2006

(en milliers €)

 1. Recettes fiscales
 1. Impôt sur le revenu 57.482.000

1101 Impôt sur le revenu 57.482.000

 2. Autres impôts directs perçus par voie d’émission de rôles 7.240.000
1201 Autres impôts directs perçus par voie d’émission de rôles 7.240.000

 3. Impôt sur les sociétés et CSB 49.439.000
1301 Impôt sur les sociétés 48.509.000
1302 Contribution sociale sur les bénéfices des sociétés 930.000

 4. Autres impôts directs et taxes assimilées 8.990.535
1401 Retenues à la source sur certains bénéfices non commerciaux et de l’impôt sur le revenu 457.000
1402 Retenues à la source et prélèvements sur les revenus de capitaux mobiliers et le prélèvement sur les

bons anonymes 2.150.000
1403 Prélévements sur les bénéfices tirés de la construction immobilière (loi n°63-254 du 15 mars 1963 art

28-IV) 1.000
1404 Précompte dû par les sociétés au titre de certains bénéfices distribués (loi n°65-566 du 12 juillet 1965

art 3) 0
1405 Prélèvement exceptionnel de 25% sur les distributions de bénéfices 0
1406 Impôt de solidarité sur la fortune 3.300.000
1407 Taxe sur les locaux à usage de bureaux, les locaux commerciaux et de stockage 32.000
1408 Prélèvements sur les entreprises d’assurance 42.000
1409 Taxe sur les salaires 602.535
1410 Cotisation minimale de taxe professionnelle 2.350.000
1411 Taxe d’apprentissage 0
1412 Taxe de participation des employeurs au financement de la formation professionnelle continue 25.000
1413 Taxe forfaitaire sur les métaux précieux, les bijoux, les objets d’art, de collection et d’antiquité 30.000
1414 Contribution sur logements sociaux 1.000
1415 Contribution des institutions financières 0
1416 Prélèvement sur les entreprises de production pétrolière 0
1417 Recettes diverses 0
1418 Contribution de France Télécom au financement du service public de l’enseignement supérieur des

télécommunications 0

 5. Taxe intérieure sur les produits pétroliers 19.374.034
1501 Taxe intérieure sur les produits pétroliers 19.374.034

 6. Taxe sur la valeur ajoutée 162.720.305
1601 Taxe sur la valeur ajoutée 162.720.305

 7. Enregistrement, timbre, autres contributions et taxes indirectes 20.872.923
1701 Mutations à titre onéreux de créances, rentes, prix d’offices 447.911
1702 Mutations à titre onéreux de fonds de commerce 287.467
1703 Mutations à titre onéreux de meubles corporels 1.000
1704 Mutations à titre onéreux d’immeubles et droits immobiliers 308.166
1705 Mutations à titre gratuit entre vifs (donations) 922.878
1706 Mutations à titre gratuit par décès 7.270.000

PLF 2006 :
États législatifs annexés

181

Numéro
de ligne

Intitulé de la recette
Évaluation
pour 2006

(en milliers €)

1711 Autres conventions et actes civils 452.391
1712 Actes judiciaires et extrajudiciaires 0
1713 Taxe de publicité foncière 146.215
1714 Taxe spéciale sur les conventions d’assurance 4.490.400
1715 Taxe additionnelle au droit de bail 0
1716 Recettes diverses et pénalités 126.000
1721 Timbre unique 291.000
1722 Taxe sur les véhicules de société 995.495
1723 Actes et écrits assujettis au timbre de dimension 0
1724 Contrats de transport 0
1725 Permis de chasser 0
1731 Impôt sur les opérations traitées dans les bourses de valeurs 217.000
1732 Recettes diverses et pénalités 481.000
1741 Taxe sur les primes d’assurance automobile 0
1742 Taxe sur les contributions patronales au financement de la prévoyance complémentaire 0
1751 Droits d’importation 1.590.000
1752 Prélèvements et taxes compensatoires institués sur divers produits 0
1753 Autres taxes intérieures 30.000
1754 Autres droits et recettes accessoires 5.000
1755 Amendes et confiscations 47.000
1756 Taxe générale sur les activités polluantes 530.000
1757 Cotisation à la production sur les sucres 175.000
1758 Droit de licence sur la rémunération des débitants de tabacs (nouveau) 310.000
1761 Taxe et droits de consommation sur les tabacs 1.087.000
1762 Droit de circulation sur les vins, cidres, poirés et hydromels 0
1763 Droit de consommation sur les produits intermédiaires 0
1764 Droit de consommation sur les alcools 0
1765 Droit sur les bières et les boissons non alcoolisées 0
1766 Garantie des matières d’or et d’argent 4.000
1767 Amendes, confiscations et droits sur acquits non rentrés 0
1768 Taxe spéciale sur certains véhicules routiers 220.000
1769 Autres droits et recettes à différents titres 5.000
1771 Taxe sur les titulaires d’ouvrages hydroélectriques concédés 0
1772 Taxe sur les concessionnaires d’autoroutes 0
1773 Taxe sur les achats de viande 0
1774 Taxe spéciale sur la publicité télévisée 11.000
1775 Autres taxes 74.000
1781 Taxe sur les installations nucléaires de base 341.000
1782 Taxes sur les stations et liaisons radioélectriques privées 7.000

 2. Recettes non fiscales
 1. Exploitations industrielles et commerciales et établissements publics à caractère financier 5.628.900

2107 Produits de l’exploitation du service des constructions aéronautiques au titre de ses activités à
l’exportation

2108 Produits de l’exploitation du service des constructions et armes navales au titre de ses activités à
l’exportation

2109 Produits de l’exploitation du service des fabrications d’armements au titre de ses activités à
l’exportation

2110 Produits des participations de l’Etat dans des entreprises financières 1.149.500
2111 Contribution de la Caisse des dépôts et consignations représentative de l’impôt sur les sociétés 215.000
2114 Produits des jeux exploités par la Française des jeux 1.773.000
2115 Produits de la vente des publications du Gouvernement 0
2116 Produits des participations de l’Etat dans des entreprises non financières et bénéfices des

établissements publics non financiers 2.490.200
2129 Versements des budgets annexes 1.200
2199 Produits divers 0

PLF 2006 :
États législatifs annexés

182

Numéro
de ligne

Intitulé de la recette
Évaluation
pour 2006

(en milliers €)

 2. Produits et revenus du domaine de l’Etat 332.200
2201 Versement de l’Office national des forêts au budget général 0
2202 Recettes des transports aériens par moyens militaires 1.200
2203 Recettes des établissements pénitentiaires 3.000
2207 Produits et revenus du domaine encaissés par les comptables des impôts 237.000
2208 Produit de la cession de biens appartenant à l’Etat réalisée dans le cadre des opérations de

délocalisation 200
2209 Paiement par les administrations de leurs loyers budgétaires (nouveau) 23.800
2211 Produit de la cession d’éléments du patrimoine immobilier de l’État 60.000
2299 Produits et revenus divers 7.000

 3. Taxes, redevances et recettes assimilées 8.988.600
2301 Redevances, taxes ou recettes assimilées de protection sanitaire et d’organisation des marchés de

viandes 58.700
2302 Cotisation de solidarité sur les céréales et graines oléagineuses 0
2309 Frais d’assiette et de recouvrement des impôts et taxes établis ou perçus au profit des collectivités

locales et de divers organismes 3.499.000
2310 Recouvrement des frais de justice, des frais de poursuite et d’instance 7.300
2311 Produits ordinaires des recettes des finances 0
2312 Produit des amendes forfaitaires de la police de la circulation 620.000
2313 Produit des autres amendes et condamnations pécuniaires 740.000
2314 Prélèvements sur le produit des jeux dans les casinos régis par la loi du 15 juin 1907 1.030.000
2315 Prélèvements sur le pari mutuel 470.000
2318 Produit des taxes, redevances et contributions pour frais de contrôle perçues par l’Etat 30.000
2323 Droits d’inscription pour les examens organisés par les diffèrents ministères, droits de diplômes et de

scolarité perçus dans les différentes écoles du Gouvernement 400
2325 Recettes perçues au titre de la participation des employeurs à l’effort de construction 8.500
2326 Reversement au budget général de diverses ressources affectées 928.000
2327 Rémunération des prestations assurées par les services du Trésor public au titre de la collecte de

l’épargne 118.000
2328 Recettes diverses du cadastre 11.800
2329 Recettes diverses des comptables des impôts 76.000
2330 Recettes diverses des receveurs des douanes 43.000
2331 Rémunération des prestations rendues par divers services ministériels 267.000
2332 Pénalité pour défaut d’emploi obligatoire des travailleurs handicapés et des mutilés de guerre 2.200
2333 Frais d’assiette et de recouvrement de la redevance audiovisuelle 24.000
2335 Versement au Trésor des produits visés par l’article 5 dernier alinéa de l’ordonnance n°45-14 du 6

janvier 1945 20.000
2337 Redevances versées par les entreprises dont les emprunts bénéficient de la garantie de l’Etat 0
2339 Redevances d’usage des fréquences radioélectriques 116.000
2340 Reversement à l’Etat de la taxe d’aide au commerce et à l’artisanat 600.000
2341 Produit de la redevance sur les consommations d’eau 3.000
2342 Prélèvement de solidarité pour l’eau 83.000
2343 Part de la taxe de l’aviation civile affectée au budget de l’Etat 183.700
2344 Redevance pour le financement des contrôles phytosanitaires à l’importation de végétaux 1.000
2345 Produit de la taxe sur certaines dépenses publicitaires (nouveau) 29.000
2399 Taxes et redevances diverses 19.000

 4. Intérêts des avances, des prêts et dotations en capital 327.100
2401 Récupération et mobilisation des créances de l’Etat 37.300
2402 Annuités diverses 400
2403 Contribution des offices et établissements publics de l’Etat dotés de l’autonomie financière et des

compagnies de navigation subventionnées, sociétés d’économie mixte, entreprises de toute nature
ayant fait appel au concours financier de l’Etat 200

2404 Intérêts des prêts du Fonds de développement économique et social 2.500
2406 Intérêts des prêts consentis aux organismes d’habitation à loyer modéré et de crédit immobilier 0
2407 Intérêts des dotations en capital et des avances d’actionnaire accordées par l’Etat 0
2408 Intérêts sur obligations cautionnées 0
2409 Intérêts des prêts du Trésor 246.600

PLF 2006 :
États législatifs annexés

183

Numéro
de ligne

Intitulé de la recette
Évaluation
pour 2006

(en milliers €)

2410 Intérêts des avances du Trésor 100
2411 Intérêts versés par divers services de l’Etat ou organismes gérant des services publics au titre des

avances 0
2499 Intérêts divers 40.000

 5. Retenues et cotisations sociales au profit de l’Etat 504.700
2501 Retenues pour pensions civiles et militaires (part agent) 0
2502 Contributions aux charges de pensions de France Télécom 0
2503 Retenues de logement effectuées sur les émoluments de fonctionnaires et officiers logés dans des

immeubles appartenant à l’Etat ou loués par l’Etat 500
2504 Ressources à provenir de l’application des règles relatives aux cumuls des rémunérations d’activité 2.200
2505 Prélèvement effectué sur les salaires des conservateurs des hypothèques 500.000
2506 Recettes diverses des services extérieurs du Trésor 2.000
2507 Contribution de diverses administrations au Fonds spécial de retraite des ouvriers des établissements

industriels de l’Etat 0
2508 Contributions aux charges de pensions de La Poste 0
2509 Contributions aux charges de pensions de divers organismes publics ou semi-publics 0
2599 Retenues diverses 0

 6. Recettes provenant de l’extérieur 571.500
2601 Produits des chancelleries diplomatiques et consulaires 95.000
2604 Remboursement par les Communautés européennes des frais d’assiette et de perception des impôts et

taxes perçus au profit de son budget 441.000
2606 Versements du Fonds européen de développement économique régional 0
2607 Autres versements des Communautés européennes 25.000
2699 Recettes diverses provenant de l’extérieur 10.500

 7. Opérations entre administrations et services publics 79.700
2702 Redevances et remboursements divers dus par les compagnies de chemins de fer d’intérêt local et

entreprises similaires 0
2708 Reversements de fonds sur les dépenses des ministères ne donnant pas lieu à rétablissement de

crédits 68.000
2712 Remboursement de divers frais de gestion et de contrôle 3.200
2799 Opérations diverses 8.500

 8. Divers 8.406.700
2801 Recettes en contrepartie des dépenses de reconstruction 15.000
2802 Recouvrements poursuivis à l’initiative de l’Agence Judiciaire du Trésor. Recettes sur débets non

compris dans l’actif de l’administration des finances 25.000
2803 Remboursements de frais de scolarité, de pension et de trousseau par les anciens élèves des écoles

du Gouvernement qui quittent prématurément le service de l’Etat 1.700
2804 Pensions et trousseaux des élèves des écoles du Gouvernement 1.700
2805 Recettes accidentelles à différents titres 502.500
2806 Recettes en atténuation des charges de la dette et des frais de trésorerie 0
2807 Reversements de Natexis - Banques Populaires 180.000
2808 Remboursements par les organismes d’habitation à loyer modéré des prêts accordés par l’Etat 0
2809 Recettes accessoires sur les dépenses obligatoires d’aide sociale et de santé 0
2810 Ecrêtement des recettes transférées aux collectivités locales (loi n°83-8 du 7 janvier 1983) 0
2811 Récupération d’indus 200.000
2812 Reversements de la Compagnie française d’assurance pour le commerce extérieur 2.000.000
2813 Rémunération de la garantie accordée par l’Etat aux caisses d’épargne 788.000
2814 Prélèvements sur les autres fonds d’épargne gérés par la Caisse des dépôts et consignations 714.000
2815 Rémunération de la garantie accordée par l’Etat à la Caisse nationale d’épargne 348.000
2816 Versements de la Caisse d’amortissement de la dette sociale au budget de l’Etat 0
2817 Recettes en atténuation de trésorerie du Fonds de stabilisation des changes 0
2818 Versements de l’établissement public prévu à l’article 46 de la loi de finances pour 1997 (n° 96-1181 du

30 décembre 1996) 0
2899 Recettes diverses 3.630.800

PLF 2006 :
États législatifs annexés

184

Numéro
de ligne

Intitulé de la recette
Évaluation
pour 2006

(en milliers €)

 3. Prélèvements sur les recettes de l’Etat
 1. Prélèvements sur les recettes de l’Etat au profit des collectivités locales 47.256.920

3101 Prélèvement sur les recettes de l’Etat au titre de la dotation globale de fonctionnement 38.218.251
3102 Prélèvement sur les recettes de l’Etat du produit des amendes forfaitaires de la police de la circulation 620.000
3103 Prélèvement sur les recettes de l’Etat au titre de la dotation spéciale pour le logement des instituteurs 135.704
3104 Prélèvement sur les recettes de l’Etat au profit du fonds national de péréquation de la taxe

professionnelle 164.000
3105 Prélèvement sur les recettes de l’Etat au titre de la dotation de compensation de la taxe professionnelle 1.193.694
3106 Prélèvement sur les recettes de l’Etat au profit du fonds de compensation pour la T.V.A. 4.030.000
3107 Prélèvement sur les recettes de l’Etat au titre de la compensation d’exonérations relatives à la fiscalité

locale 2.699.350
3108 Dotation élu local 50.044
3109 Prélèvement sur les recettes de l’Etat au profit de la collectivité territoriale de Corse et des

départements de Corse 30.053
3110 Compensation de la suppression de la part salaire de la taxe professionnelle 115.824

 2. Prélèvements sur les recettes de l’Etat au profit des Communautés européennes 17.995.000
3201 Prélèvement sur les recettes de l’Etat au profit du budget des Communautés européennes 17.995.000

 D. Fonds de concours
 Évaluation des fonds de concours 4.024.349

PLF 2006 :
États législatifs annexés

185

Récapitulation des recettes du budget général

Numéro
de ligne Intitulé de la rubrique

Évaluation
pour 2006

(en milliers €)

 1. Recettes fiscales 326.118.797

1 Impôt sur le revenu 57.482.000
2 Autres impôts directs perçus par voie d’émission de rôles 7.240.000
3 Impôt sur les sociétés et CSB 49.439.000
4 Autres impôts directs et taxes assimilées 8.990.535
5 Taxe intérieure sur les produits pétroliers 19.374.034
6 Taxe sur la valeur ajoutée 162.720.305
7 Enregistrement, timbre, autres contributions et taxes indirectes 20.872.923

 2. Recettes non fiscales 24.839.400

1 Exploitations industrielles et commerciales et établissements publics à caractère financier 5.628.900
2 Produits et revenus du domaine de l’Etat 332.200
3 Taxes, redevances et recettes assimilées 8.988.600
4 Intérêts des avances, des prêts et dotations en capital 327.100
5 Retenues et cotisations sociales au profit de l’Etat 504.700
6 Recettes provenant de l’extérieur 571.500
7 Opérations entre administrations et services publics 79.700
8 Divers 8.406.700

 Total des recettes brutes (A + B) 350.958.197

 3. Prélèvements sur les recettes de l’Etat 65.251.920

1 Prélèvements sur les recettes de l’Etat au profit des collectivités locales 47.256.920
2 Prélèvements sur les recettes de l’Etat au profit des Communautés européennes 17.995.000

 Total des recettes, nettes des prélèvements (A + B - C) 285.706.277

 4. Fonds de concours 4.024.349

 Évaluation des fonds de concours 4.024.349

PLF 2006 :
États législatifs annexés

186

II. BUDGETS ANNEXES

Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

 Contrôle et exploitation aériens

 Section des opérations courantes
7000 Ventes de produits fabriqués, prestations de services, marchandises 1.281.000
7001 Redevances de route 1.008.400.000
7002 Redevances pour services terminaux de la circulation aérienne pour la métropole 209.100.000
7003 Redevances pour services terminaux de la circulation aérienne pour l’outre-mer 31.900.000
7004 Autres prestations de service 5.265.000
7005 Redevances de surveillance et de certification 30.000.000
7007 Recettes sur cessions 40.000
7008 Autres recettes d’exploitation 5.560.000
7009 Taxe de l’aviation civile 143.499.758
7010 Redevances de route. Autorité de surveillance (nouveau) 4.100.000
7011 Redevances pour services terminaux de la circulation aérienne. Autorité de surveillance (nouveau) 900.000
7100 Variation des stocks (production stockée)
7200 Production immobilisée
7400 Subventions d’exploitation
7500 Autres produits de gestion courante
7600 Produits financiers 500.000
7780 Produits exceptionnels 19.282.000
7800 Reprises sur amortissements et provisions 11.900.000
7900 Autres recettes

 Total des recettes brutes en fonctionnement 1.471.727.758

 Section des opérations en capital
9800 Amortissements 191.537.631
9300 Diminution de stocks constatée en fin de gestion
9700 Produit brut des emprunts 256.143.369
9900 Autres recettes en capital

 Total des recettes brutes en capital 447.681.000
 A déduire :
 Amortissements -191.537.631

 Total des recettes nettes 1.727.871.127
 Fonds de concours 14.600.000

PLF 2006 :
États législatifs annexés

187

Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

 Journaux officiels

 Section des opérations courantes
7000 Ventes de produits fabriqués, prestations de services, marchandises 169.622.304
7100 Variation des stocks (production stockée)
7200 Production immobilisée
7400 Subventions d’exploitation
7500 Autres produits de gestion courante
7600 Produits financiers
7780 Produits exceptionnels 915.000
7800 Reprises sur amortissements et provisions
7900 Autres recettes

 Total des recettes brutes en fonctionnement 170.537.304

 Section des opérations en capital
 Reprise de l’excédent d’exploitation 11.605.760

9800 Amortissements
9300 Diminution de stocks constatée en fin de gestion
9700 Produit brut des emprunts
9900 Autres recettes en capital

 Prélèvement sur le fonds de roulement 644.598
 Total des recettes brutes en capital 12.250.358
 A déduire :
 Reprise de l’excédent d’exploitation -11.605.760
 Amortissements

 Total des recettes nettes 171.181.902
 Fonds de concours 0

PLF 2006 :
États législatifs annexés

188

Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

 Monnaies et médailles

 Section des opérations courantes
7000 Ventes de produits fabriqués, prestations de services, marchandises 79.704.614
7100 Variation des stocks (production stockée) 5.000.000
7200 Production immobilisée
7400 Subventions d’exploitation 1.300.000
7500 Autres produits de gestion courante 1.500.000
7600 Produits financiers
7780 Produits exceptionnels
7800 Reprises sur amortissements et provisions 5.000.000
7900 Autres recettes

 Total des recettes brutes en fonctionnement 92.504.614

 Section des opérations en capital
9800 Amortissements 10.865.000
9300 Diminution de stocks constatée en fin de gestion 13.000.000
9700 Produit brut des emprunts
9900 Autres recettes en capital 180.000

 Total des recettes brutes en capital 24.045.000
 A déduire :
 Amortissements -10.865.000

 Total des recettes nettes 105.684.614
 Fonds de concours 0

PLF 2006 :
États législatifs annexés

189

III. COMPTES D’AFFECTATION SPÉCIALE

 Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

 Cinéma, audiovisuel et expression radiophonique locale 519.281.000

 Section 1 : Industries cinématographiques 263.761.000
01 Produit de la taxe additionnelle au prix des places dans les salles de spectacles

cinématographiques 112.859.000
02 Prélèvement spécial sur les bénéfices résultant de la production, de la distribution ou de la

représentation de films pornographiques ou d’incitation à la violence 350.000
03 Taxe spéciale sur les films pornographiques ou d’incitation à la violence produits par des

entreprises établies hors de France
04 Contributions des sociétés de programmes
05 Taxe et prélèvement sur les sommes encaissées par les sociétés de télévision au titre de la

redevance, de la diffusion des messages publicitaires et des abonnements 121.652.000
06 Taxe sur les encaissements réalisés au titre de la commercialisation des vidéogrammes 28.600.000
07 Recettes diverses ou accidentelles 300.000
08 Contribution du budget de l’État

 Section 2 : Industries audiovisuelles 231.770.000
09 Taxe et prélèvement sur les sommes encaissées par les sociétés de télévision au titre de la

redevance, de la diffusion des messages publicitaires et des abonnements 216.270.000
10 Taxe sur les encaissements réalisés au titre de la commercialisation des vidéogrammes 15.400.000
11 Produit des sanctions pécuniaires prononcées par le Conseil supérieur de l’audiovisuel
12 Recettes diverses ou accidentelles 100.000
13 Contribution du budget de l’État

 Section 3 : Soutien à l’expression radiophonique locale 23.750.000
14 Produit de la taxe sur la publicité diffusée par voie de radiodiffusion sonore et de télévision 23.750.000
15 Recettes diverses du Fonds de soutien à l’expression radiophonique locale

 Contrôle et sanction automatisés des infractions au code de la route 140.000.000

01 Amendes perçues par la voie du système de contrôle-sanction automatisé 140.000.000
02 Recettes diverses ou accidentelles

 Développement agricole et rural 135.460.000

01 Taxe sur le chiffre d’affaires des exploitations agricoles 96.000.000
02 Produits résultant de la liquidation de l’Agence de développement agricole et rural 39.460.000

 Gestion du patrimoine immobilier de l’État 400.000.000

01 Produits des cessions immobilières 400.000.000

 Participations financières de l’État 14.000.000.000

01 Produit des cessions, par l’État, de titres, parts ou droits de sociétés détenus directement 9.970.000.000
02 Reversement de produits, sous toutes formes, résultant des cessions de titres, parts ou droits de

sociétés détenus indirectement par l’État 4.000.000.000
03 Reversement de dotations en capital et de produits de réduction de capital ou de liquidation 10.000.000
04 Remboursement de créances rattachées à des participations financières 10.000.000
05 Remboursements de créances liées à d’autres investissements, de l’État, de nature patrimoniale 10.000.000
06 Versement du budget général

PLF 2006 :
États législatifs annexés

190

 Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

 Pensions 46.250.283.208

 Section 1 : Pensions civiles et militaires de retraite et allocations temporaires d’invalidité 41.633.400.000
01 Retenues pour pensions civiles et militaires : personnels civils (hors agents propres des offices ou

établissements de l’État dotés de l’autonomie financière) 3.849.524.199
02 Retenues pour pensions civiles et militaires : personnels civils : agents propres des offices ou

établissements de l’État dotés de l’autonomie financière
03 Retenues pour pensions civiles et militaires : personnels civils : validation des services auxiliaires 175.700.000
04 Retenues pour pensions civiles et militaires : personnels civils : primes et indemnités
08 Retenues pour pensions civiles et militaires : personnels militaires (hors agents propres des offices

ou établissements de l’État dotés de l’autonomie financière) 596.500.000
09 Retenues pour pensions civiles et militaires : personnels militaires : agents propres des offices ou

établissements de l’État dotés de l’autonomie financière
10 Retenues pour pensions civiles et militaires : personnels militaires : validation des services

auxiliaires
11 Retenues pour pensions civiles et militaires : personnels militaires : primes et indemnités
15 Retenues pour pensions civiles et militaires : contribution de France Télécom 218.000.000
19 Retenues pour pensions civiles et militaires : personnels civils : retenues sur cotisations salariales

pour agents à temps partiel (loi n° 2003-775 du 21 août 2003 portant réforme des retraites) ou en
cessation progressive d’activité ayant opté pour une cotisation à taux plein (hors agents propres
des offices ou établissements de l’État dotés de l’autonomie financière)

20 Retenues pour pensions civiles et militaires : personnels civils : retenues sur cotisations salariales
pour agents à temps partiel (loi n° 2003-775 du 21 août 2003 portant réforme des retraites) ou en
cessation progressive d’activité ayant opté pour une cotisation à taux plein : agents propres des
offices ou établissements de l’État dotés de l’autonomie financière

23 Retenues pour pensions civiles et militaires : personnels civils : rachats de périodes d’études
26 Contributions pour pensions civiles et militaires : personnels civils (hors agents propres des offices

ou établissements de l’État dotés de l’autonomie financière) 22.441.367.514
27 Contributions pour pensions civiles et militaires : personnels civils : agents propres des offices ou

établissements de l’État dotés de l’autonomie financière 837.000.000
28 Contributions pour pensions civiles et militaires : personnels civils : allocation temporaire

d’invalidité 136.276.193
29 Contributions pour pensions civiles et militaires : personnels civils : primes et indemnités
33 Contributions pour pensions civiles et militaires : personnels militaires (hors agents propres des

offices ou établissements de l’État dotés de l’autonomie financière) 7.563.032.094
34 Contributions pour pensions civiles et militaires : personnels militaires : agents propres des offices

ou établissements de l’État dotés de l’autonomie financière
35 Contributions pour pensions civiles et militaires : personnels militaires : primes et indemnités
39 Contributions pour pensions civiles et militaires : contribution de France Télécom 1.065.000.000
42 Transferts et compensations : versement de l’établissement public prévu à l’article 46 de la loi de

finances pour 1997 (n° 96-1181 du 30 décembre 1996) : Établissement de gestion de la
contribution exceptionnelle de France Télécom 1.359.500.000

45 Transferts et compensations : versement du Fonds social vieillesse (FSV), au titre de la majoration
du minimum vieillesse : personnels civils 1.000.000

46 Transferts et compensations : versement du Fonds social vieillesse (FSV), au titre de la majoration
du minimum vieillesse : personnels militaires

48 Transferts et compensations : validation des services auxiliaires : personnels civils 50.100.000
49 Transferts et compensations : validation des services auxiliaires : personnels militaires
52 Transferts et compensations : compensations inter-régimes au titre de la compensation

généralisée et de la compensation spécifique vieillesse : personnels civils
53 Transferts et compensations : compensations inter-régimes au titre de la compensation

généralisée et de la compensation spécifique vieillesse : personnels militaires 236.600.000
57 La Poste : contribution aux charges de pensions 3.103.800.000
60 Recettes diverses : récupération des indus sur pensions : personnels civils
61 Recettes diverses : récupération des indus sur pensions : personnels militaires
65 Recettes diverses : autres

 Section 2 : Ouvriers des établissements industriels de l’État 1.705.340.000
71 Cotisations salariales et patronales 470.150.000
72 Contribution au Fonds spécial des pensions des ouvriers des établissements industriels de l’État

(FSPOEIE) 1.088.210.000

PLF 2006 :
États législatifs annexés

191

 Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

73 Compensations inter-régimes généralisée et spécifique 142.000.000
74 Recettes diverses 4.980.000

 Section 3 : Pensions militaires d’invalidité et des victimes de guerre et autres pensions 2.911.543.208
81 Financement de la retraite du combattant : participation du budget général 639.110.000
82 Financement de la retraite du combattant : autres moyens
83 Financement du traitement de membres de la Légion d’honneur : participation du budget général 2.688.287
84 Financement du traitement de membres de la Légion d’honneur : autres moyens
85 Financement du traitement de personnes décorées de la Médaille militaire : participation du budget

général
86 Financement du traitement de personnes décorées de la Médaille militaire : autres moyens
87 Financement des pensions militaires d’invalidité : participation du budget général 2.143.030.000
88 Financement des pensions militaires d’invalidité : autres moyens
89 Financement des pensions d’Alsace-Lorraine : participation du budget général 13.930.000
90 Financement des pensions d’Alsace-Lorraine : autres moyens
91 Financement des allocations de reconnaissance des anciens supplétifs : participation du budget

général 100.000.000
92 Financement des pensions des anciens agents du chemin de fer franco-éthiopien : participation du

budget général 130.000
93 Financement des pensions des sapeurs-pompiers et anciens agents de la défense passive

victimes d’accident : participation du budget général 11.854.921
94 Financement des pensions de l’ORTF : participation du budget général 800.000

 Total 61.445.024.208

PLF 2006 :
États législatifs annexés

192

IV. COMPTES DE CONCOURS FINANCIERS

Numéro
de ligne Désignation des recettes

Évaluation
pour 2006

(en €)

 Accords monétaires internationaux 0

01 Remboursements des appels en garantie de convertibilité

 Avances à divers services de l’État ou organismes gérant des services publics 13.600.000.000

01 Remboursement des avances du Trésor octroyées à l’Agence centrale des organismes
d’intervention dans le secteur agricole (ACOFA) 13.500.000.000

02 Remboursement des avances du Trésor octroyées à d’autres services de l’État ou organismes
gérant des services publics 100.000.000

 Avances à l’audiovisuel public 2.720.540.000

01 Produit de la redevance 2.720.540.000

 Avances aux collectivités territoriales 70.113.000.000

 Section 1 : Avances aux collectivités et établissements publics, territoires, établissements
et États d’outre-mer 3.000.000

01 Remboursement des avances de l’article 70 de la loi du 31 mars 1932 et de l’article L. 2336-1 du
code général des collectivités territoriales 3.000.000

02 Remboursement des avances de l’article 14 de la loi n° 46-2921 du 23 décembre 1946 et de
l’article L. 2336-2 du code général des collectivités territoriales 0

03 Remboursement des avances de l’article 34 de la loi n° 53-1336 du 31 décembre 1953 (avances
spéciales sur recettes budgétaires) 0

04 Avances à la Nouvelle-Calédonie (fiscalité nickel) 0

 Section 2 : Avances sur le montant des impositions revenant aux régions, départements,
communes, établissements et divers organismes 70.110.000.000

05 Recettes 70.110.000.000

 Prêts à des États étrangers 939.890.000

 Section 1 : Prêts à des États étrangers, de la Réserve pays émergents, en vue de faciliter la
réalisation de projets d’infrastructure 427.000.000

01 Remboursement des prêts à des États étrangers, de la Réserve pays émergents 427.000.000

 Section 2 : Prêts à des États étrangers pour consolidation de dettes envers la France 459.190.000
02 Remboursement de prêts du Trésor 459.190.000

 Section 3 : Prêts à l’Agence française de développement en vue de favoriser le
développement économique et social dans des États étrangers 53.700.000

03 Remboursement de prêts octroyés par l’Agence française de développement 53.700.000

 Prêts et avances à des particuliers ou à des organismes privés 19.150.000

01 Avances aux fonctionnaires de l’État pour l’acquisition de moyens de transport 250.000
02 Avances aux agents de l’État pour l’amélioration de l’habitat 450.000
03 Avances aux associations participant à des tâches d’intérêt général
04 Avances aux agents de l’État à l’étranger pour la prise en location d’un logement 450.000
05 Prêts pour le développement économique et social 18.000.000

 Total 87.392.580.000

PLF 2006 :
États législatifs annexés

193

ÉTAT B
(Articles 52, 53 et 54 du projet de loi)

RÉPARTITION DES CRÉDITS

PLF 2006 :
États législatifs annexés

194

État B

I. BUDGET GÉNÉRAL

 (En €)

Mission Autorisations
d’engagement

Crédits
 de paiement

Action extérieure de l’État 2.401.188.482 2.359.127.985
Administration générale et territoriale de l’État 2.556.919.710 2.213.273.747
Agriculture, pêche, forêt et affaires rurales 4.329.626.886 2.951.456.801
Aide publique au développement 5.310.613.191 3.013.997.155
Anciens combattants, mémoire et liens avec la nation 3.913.442.732 3.897.682.732
Conseil et contrôle de l’État 453.027.276 445.152.131
Culture 2.886.377.546 2.802.731.208
Défense 36.972.203.744 36.060.746.094
Développement et régulation économiques 3.989.545.388 3.956.589.238
Direction de l’action du Gouvernement 535.642.800 534.922.800
Écologie et développement durable 632.973.373 615.594.169
Engagements financiers de l’État 40.889.500.000 40.889.500.000
Enseignement scolaire 59.740.503.677 59.736.720.527
Gestion et contrôle des finances publiques 9.029.156.242 8.815.575.315
Justice 6.904.942.608 5.959.371.317
Médias 345.134.572 345.134.572
Outre-mer 2.267.740.615 1.898.023.510
Politique des territoires 864.545.768 701.810.702
Pouvoirs publics 871.981.683 871.981.683
Provisions 487.000.000 135.000.000
Recherche et enseignement supérieur 20.557.054.895 20.688.413.702
Régimes sociaux et de retraite 4.491.460.000 4.491.460.000
Relations avec les collectivités territoriales 2.999.887.138 2.898.342.138
Remboursements et dégrèvements 68.378.000.000 68.378.000.000
Santé 409.213.383 399.334.030
Sécurité 15.372.498.714 14.668.462.445
Sécurité civile 469.716.966 463.497.966
Sécurité sanitaire 941.342.857 641.952.112
Solidarité et intégration 12.242.755.549 12.223.191.159
Sport, jeunesse et vie associative 809.550.179 739.491.287
Stratégie économique et pilotage des finances publiques 983.961.438 865.053.438
Transports 9.337.671.382 9.436.666.382
Travail et emploi 13.663.213.583 13.174.337.083
Ville et logement 7.221.915.180 7.190.000.180

Totaux 343.260.307.557 334.462.593.608

II. BUDGETS ANNEXES

 (En €)

Mission Autorisations
d’engagement

Crédits
 de paiement

Contrôle et exploitation aériens 1.773.931.127 1.727.871.127
Journaux officiels 170.421.902 171.181.902
Monnaies et médailles 101.989.614 105.684.614

Totaux 2.046.342.643 2.004.737.643

PLF 2006 :
États législatifs annexés

195

III. COMPTES D’AFFECTATION SPÉCIALE

 (En €)

Mission Autorisations
d’engagement

Crédits
 de paiement

Cinéma, audiovisuel et expression radiophonique locale 519.281.000 519.281.000
Contrôle et sanction automatisés des infractions au code de la route 140.000.000 140.000.000
Développement agricole et rural 135.460.000 110.900.000
Gestion du patrimoine immobilier de l’État 400.000.000 400.000.000
Participations financières de l’État 14.000.000.000 14.000.000.000
Pensions 45.250.283.208 45.250.283.208

Totaux 60.445.024.208 60.420.464.208

IV. COMPTES DE CONCOURS FINANCIERS

 (En €)

Mission Autorisations
d’engagement

Crédits
 de paiement

Accords monétaires internationaux 0 0
Avances à divers services de l’État ou organismes gérant des services
publics 13.600.000.000 13.600.000.000
Avances à l’audiovisuel public 2.720.540.000 2.720.540.000
Avances aux collectivités territoriales 70.116.800.000 70.116.800.000
Prêts à des États étrangers 1.088.660.000 567.260.000
Prêts et avances à des particuliers ou à des organismes privés 10.950.000 10.950.000

Totaux 87.536.950.000 87.015.550.000

PLF 2006 :
États législatifs annexés

197

ÉTAT C
(Article 55 du projet de loi)

PLAFONDS DES AUTORISATIONS D’EMPLOIS

PLF 2006 :
États législatifs annexés

198

État C

 Désignation du ministère ou du budget annexe Nombre d’emplois
exprimé en ETPT

I. Budget général 2.338.584
Affaires étrangères 16.720
Agriculture 39.914
Culture 13.966
Défense et anciens combattants 440.329
Écologie 3.717
Économie, finances et industrie 173.959
Éducation nationale et recherche 1.250.605
Emploi, cohésion sociale et logement 13.925
Équipement 93.215
Intérieur et collectivités territoriales 185.984
Jeunesse et sports 7.159
Justice 71.475
Outre-mer 4.900
Santé et solidarités 14.921
Services du Premier ministre 7.795

II. Budgets annexes 12.562
Contrôle et exploitation aériens 11.329
Journaux officiels 574
Monnaies et médailles 659

Total 2.351.146

PLF 2006 :
États législatifs annexés

199

ÉTAT D
(Article 56 du projet de loi)

RÉPARTITION DES AUTORISATIONS DE DÉCOUVERT

PLF 2006 :
États législatifs annexés

200

État D

I. COMPTES DE COMMERCE

 (En €)
Numéro

du compte Intitulé du compte Autorisation
 de découvert

901 Approvisionnement des armées en produits pétroliers 75.000.000
910 Couverture des risques financiers de l’État 433.000.000
902 Exploitations industrielles des ateliers aéronautiques de l’État
903 Gestion de la dette et de la trésorerie de l’État 16.700.000.000
904 Lancement de certains matériels aéronautiques et de certains matériels d’armement complexes
905 Liquidation d’établissements publics de l’État et liquidations diverses
906 Opérations à caractère industriel et commercial de la Documentation française 3.000.000
907 Opérations commerciales des domaines
908 Opérations industrielles et commerciales des directions départementales et régionales de

l’équipement 180.000.000
909 Régie industrielle des établissements pénitentiaires 609.800

 Total 17.391.609.800

II. COMPTES D’OPÉRATIONS MONÉTAIRES

 (En €)
Numéro

du compte Intitulé du compte Autorisation
 de découvert

951 Émission des monnaies métalliques
952 Opérations avec le Fonds monétaire international
953 Pertes et bénéfices de change 400.000.000

 Total 400.000.000

PLF 2006 :
Informations annexes

201

Informations annexes

PLF 2006 :
Informations annexes

203

Présentation des recettes et dépenses budgétaires pour 2006 en une
section de fonctionnement et une section d’investissement

PLF 2006 :
Informations annexes

204

 Présentation des recettes et dépenses budgétaires pour 2006
en une section de fonctionnement et une section d’investissement

I. Section de fonctionnement
 (En Md€) (En Md€)

Recettes pour 2006 Dépenses pour 2006

1. Produits de gestion courante
(recettes non fiscales) 24,51

1. Dépenses de fonctionnement 32,08

 Dépenses de fonctionnement autres que celles de
personnel 15,72

 Subventions pour charge de service public 16,36

2. Impôts et taxes (recettes fiscales) 257,74 2. Charges de personnel 118,21
 Rémunérations d’activité 74,43
 Cotisations et contributions sociales 42,25
 Prestations sociales et allocations diverses 1.51

 3. Autres charges de gestion courante 60,86
 Pouvoirs publics 0,87
 Interventions 61,66
 Garanties 0,28
 Comptes spéciaux -1,95

3. Produits financiers 0,33 4. Charges financières :

 charge nette de la dette 39,17
Intérêts des prêts du Trésor 0,33

4. Produits exceptionnels - 5. Charges exceptionnelles -

5. Reprises sur amortissements et provisions - 6. Dotations aux amortissements et provisions -

 7. Reversements sur recettes 61,60
 Prélèvement au profit des

 Communautés européennes 18,00
 Prélèvements au profit des collectivités locales 42,61

Déficit de la section de fonctionnement 28,34

Total 310,92 Total 310,92

PLF 2006 :
Informations annexes

205

II. Section d’investissement
 (En Md€) (En Md€)

Recettes pour 2006 Dépenses pour 2006

Déficit de la section de fonctionnement -28,34 1. Dépenses d’investissement 18,23

1. Cessions d’immobilisations financières 14,00

2. Ressources d’emprunts 130,80 2. Dépenses d’opérations financières 98,23
 Remboursements d’emprunts

 et autres charges de trésorerie 84,00
 Opérations financières 0.23
 Participations (dotations en capital) 14,00

Total 116,47 Total 116,47

PLF 2006 :
Informations annexes

207

Tableaux d’évolution des dépenses du budget général et observations
générales

PLF 2006 :
Informations annexes

208

PLF 2006 :
Informations annexes

209

1. Tableau de comparaison, par mission et programme, des crédits proposés pour
2006 à ceux votés pour 2005 (hors fonds de concours)

(En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions constituées de dotations
Pouvoirs publics 855.852.195 871.981.683 855.852.195 871.981.683

Présidence de la République 31.899.835 32.465.683 31.899.835 32.465.683
Assemblée nationale 493.300.000 502.179.400 493.300.000 502.179.400
Sénat 303.470.400 308.917.700 303.470.400 308.917.700
La chaîne parlementaire 19.644.060 21.741.000 19.644.060 21.741.000
Conseil constitutionnel 6.592.000 5.732.000 6.592.000 5.732.000
Haute Cour de justice 0 0
Cour de justice de la République 945.900 945.900 945.900 945.900

Provisions 81.160.000 487.000.000 81.160.000 135.000.000
Provision relative aux rémunérations publiques 0 0 0 0
Dépenses accidentelles et imprévisibles 81.160.000 487.000.000 81.160.000 135.000.000

Missions interministérielles
Aide publique au développement 1.913.299.924 5.310.613.191 2.858.857.294 3.013.997.155

Aide économique et financière au développement 577.790.000 3.134.676.913 886.765.000 966.410.877
Solidarité à l’égard des pays en développement 1.335.509.924 2.175.936.278 1.972.092.294 2.047.586.278

Enseignement scolaire 56.223.712.126 59.740.503.677 56.219.531.126 59.736.720.527
Enseignement scolaire public du premier degré 14.613.782.586 15.767.413.101 14.613.782.586 15.767.413.101
Enseignement scolaire public du second degré 24.820.364.813 27.790.376.346 24.820.364.813 27.790.376.346
Vie de l’élève 6.652.114.812 5.905.822.859 6.652.114.812 5.905.822.859
Enseignement privé du premier et du second degrés 6.886.098.493 7.045.695.706 6.886.098.493 7.045.695.706
Soutien de la politique de l’éducation nationale 2.053.154.469 1.971.991.191 2.049.086.469 1.967.941.541
Enseignement technique agricole 1.198.196.953 1.259.204.474 1.198.083.953 1.259.470.974

Politique des territoires 717.575.939 864.545.768 625.240.734 701.810.702
Stratégie en matière d’équipement 93.697.132 99.463.772 93.912.132 99.473.772
Aménagement, urbanisme et ingénierie publique 82.242.580 93.452.786 78.490.375 92.357.000
Information géographique et cartographique 78.619.131 75.000.000 76.471.131 75.000.000
Tourisme 81.134.692 79.788.000 78.519.692 78.298.000
Aménagement du territoire 343.422.404 382.013.650 266.035.404 275.507.650
Interventions territoriales de l’État 38.460.000 134.827.560 31.812.000 81.174.280

Recherche et enseignement supérieur 19.632.314.597 20.557.054.895 19.821.902.187 20.688.413.702
Formations supérieures et recherche universitaire 9.228.962.631 9.936.066.129 9.210.141.631 10.125.235.936
Vie étudiante 1.704.894.089 1.738.392.465 1.704.894.089 1.738.392.465
Recherches scientifiques et technologiques
pluridisciplinaires 3.691.231.393 3.601.649.274 3.684.531.391 3.601.649.274
Recherche dans le domaine de la gestion des milieux
et des ressources 1.134.253.582 1.136.785.577 1.134.253.581 1.136.785.577
Recherche spatiale 1.238.013.851 1.248.188.000 1.238.013.851 1.248.188.000
Orientation et pilotage de la recherche 384.170.969 368.908.793 567.767.969 369.091.293
Recherche dans le domaine des risques et des
pollutions 278.545.369 280.235.369 278.235.369 280.235.369
Recherche dans le domaine de l’énergie 614.719.530 657.315.030 614.719.530 658.163.530
Recherche industrielle 406.342.184 577.869.096 425.101.184 527.569.096
Recherche dans le domaine des transports, de
l’équipement et de l’habitat 380.093.924 403.114.230 392.152.924 393.043.230
Recherche duale (civile et militaire) 200.000.000 200.000.000 200.000.000 200.000.000
Recherche culturelle et culture scientifique 136.558.630 148.030.703 134.856.223 147.778.703
Enseignement supérieur et recherche agricoles 234.528.445 260.500.229 237.234.445 262.281.229

PLF 2006 :
Informations annexes

210

 (En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Régimes sociaux et de retraite 4.200.971.851 4.491.460.000 4.200.971.851 4.491.460.000
Régimes sociaux et de retraite des transports
terrestres 2.679.640.300 3.001.040.000 2.679.640.300 3.001.040.000
Régimes de retraite et de sécurité sociale des marins 822.000.000 684.180.000 822.000.000 684.180.000
Régime de retraite des mines, de la SEITA et divers 699.331.551 806.240.000 699.331.551 806.240.000

Sécurité 14.145.189.113 15.372.498.714 14.206.420.770 14.668.462.445
Police nationale 7.941.455.189 8.611.930.547 7.939.343.846 7.999.453.278
Gendarmerie nationale 6.203.733.924 6.760.568.167 6.267.076.924 6.669.009.167

Sécurité sanitaire 688.451.020 941.342.857 619.193.020 641.952.112
Veille et sécurité sanitaires 116.118.864 104.062.592 116.118.864 103.639.500
Sécurité et qualité sanitaires de l’alimentation 572.332.156 837.280.265 503.074.156 538.312.612

Solidarité et intégration 11.819.513.752 12.242.755.549 11.807.994.746 12.223.191.159
Politiques en faveur de l’inclusion sociale 866.874.085 1.010.751.785 869.352.085 1.010.720.000
Accueil des étrangers et intégration 566.492.541 560.962.727 566.492.541 560.962.727
Actions en faveur des familles vulnérables 1.060.657.590 1.102.900.000 1.060.657.590 1.102.900.000
Handicap et dépendance 7.387.529.311 7.860.968.305 7.375.051.305 7.848.490.305
Protection maladie 894.057.667 607.013.150 894.057.667 607.013.150
Égalité entre les hommes et les femmes 26.881.161 27.442.180 26.881.161 27.442.180
Conduite et soutien des politiques sanitaires et
sociales 1.017.021.397 1.072.717.402 1.015.502.397 1.065.662.797

Missions ministérielles
Action extérieure de l’État 2.304.108.302 2.401.188.482 2.303.387.302 2.359.127.985

Action de la France en Europe et dans le monde 1.343.365.085 1.462.475.096 1.343.365.085 1.421.444.599
Rayonnement culturel et scientifique 349.605.038 335.092.728 348.884.038 334.062.728
Français à l’étranger et étrangers en France 611.138.179 603.620.658 611.138.179 603.620.658

Administration générale et territoriale de
l’État 2.289.899.481 2.556.919.710 2.289.539.825 2.213.273.747

Administration territoriale 1.613.434.815 1.740.378.870 1.618.841.159 1.586.615.255
Vie politique, cultuelle et associative 173.920.151 153.515.384 173.720.151 151.315.384
Conduite et pilotage des politiques de l’intérieur 502.544.515 663.025.456 496.978.515 475.343.108

Agriculture, pêche, forêt et affaires rurales 3.309.841.312 4.329.626.886 2.953.443.312 2.951.456.801
Gestion durable de l’agriculture, de la pêche et
développement rural 1.844.832.891 2.382.003.367 1.489.357.891 1.474.651.777
Valorisation des produits, orientation et régulation
des marchés 722.052.455 1.191.273.168 709.319.455 741.413.908
Forêt 312.105.000 294.560.930 321.081.000 303.398.906
Conduite et pilotage des politiques de l’agriculture 430.850.966 461.789.421 433.684.966 431.992.210

Anciens combattants, mémoire et liens
avec la nation 3.825.497.461 3.913.442.732 3.823.417.461 3.897.682.732

Liens entre la nation et son armée 261.592.220 294.589.586 259.100.220 279.020.586
Mémoire, reconnaissance et réparation en faveur du
monde combattant 3.457.309.504 3.411.853.146 3.457.721.504 3.411.662.146
Indemnisation des victimes des persécutions
antisémites et des actes de barbarie pendant la
seconde guerre mondiale 106.595.737 207.000.000 106.595.737 207.000.000

Conseil et contrôle de l’État 364.192.962 453.027.276 361.192.962 445.152.131
Conseil d’État et autres juridictions administratives 196.877.011 246.285.145 193.577.011 238.410.000
Conseil économique et social 33.082.288 35.500.863 33.082.288 35.500.863
Cour des comptes et autres juridictions financières 134.233.663 171.241.268 134.533.663 171.241.268

Culture 2.686.895.622 2.886.377.546 2.670.010.623 2.802.731.208
Patrimoines 1.121.911.819 1.082.163.806 1.077.584.864 976.200.308
Création 946.869.779 939.297.885 940.334.941 949.499.971
Transmission des savoirs et démocratisation de la
culture 618.114.024 864.915.855 652.090.818 877.030.929

Défense 35.813.933.007 36.972.203.744 35.635.780.007 36.060.746.094
Environnement et prospective de la politique de
défense 1.464.705.143 1.793.965.537 1.618.005.143 1.642.974.537
Préparation et emploi des forces 21.774.665.519 21.605.878.083 21.167.135.519 20.900.058.963
Soutien de la politique de la défense 2.749.441.120 3.044.312.093 2.835.830.120 2.908.033.563
Équipement des forces 9.825.121.225 10.528.048.031 10.014.809.225 10.609.679.031

PLF 2006 :
Informations annexes

211

(En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Développement et régulation économiques 3.496.634.906 3.989.545.388 3.523.648.906 3.956.589.238
Développement des entreprises 1.164.702.309 1.168.112.529 1.199.430.309 1.162.654.029
Contrôle et prévention des risques technologiques et
développement industriel 259.883.620 271.795.796 254.669.620 260.648.146
Régulation et sécurisation des échanges de biens et
services 1.415.603.977 1.874.518.610 1.415.103.977 1.861.168.610
Passifs financiers miniers 656.445.000 675.118.453 654.445.000 672.118.453

Direction de l’action du Gouvernement 521.519.827 535.642.800 527.209.826 534.922.800
Coordination du travail gouvernemental 392.228.705 397.238.051 394.525.704 396.518.051
Fonction publique 129.291.122 138.404.749 132.684.122 138.404.749

Écologie et développement durable 791.206.905 632.973.373 576.728.905 615.594.169
Prévention des risques et lutte contre les pollutions 400.482.172 178.103.497 201.989.479 173.995.997
Gestion des milieux et biodiversité 180.850.599 167.353.543 164.643.292 154.142.022
Conduite et pilotage des politiques
environnementales et développement durable 209.874.134 287.516.333 210.096.134 287.456.150

Engagements financiers de l’État 46.351.024.214 40.889.500.000 46.351.024.214 40.889.500.000
Charge de la dette et trésorerie de l’État (crédits
évaluatifs) 42.355.800.000 39.173.600.000 42.355.800.000 39.173.600.000
Appels en garantie de l’État (crédits évaluatifs) 125.360.000 278.900.000 125.360.000 278.900.000
Épargne 1.264.420.000 1.200.000.000 1.264.420.000 1.200.000.000
Majoration de rentes 243.000.000 237.000.000 243.000.000 237.000.000
Versement à la Caisse nationale d’allocations
familiales 2.362.444.214 0 2.362.444.214 0

Gestion et contrôle des finances publiques 8.518.796.927 9.029.156.242 8.522.508.927 8.815.575.315
Gestion fiscale et financière de l’État et du secteur
public local 7.834.159.658 8.308.862.711 7.831.221.658 8.100.176.711
Conduite et pilotage des politiques économique,
financière et industrielle 684.637.269 720.293.531 691.287.269 715.398.604

Justice 5.557.701.740 6.904.942.608 5.265.116.740 5.959.371.317
Justice judiciaire 2.169.266.360 2.671.509.329 2.157.665.360 2.476.269.329
Administration pénitentiaire 2.131.763.368 2.823.146.261 1.867.573.368 2.134.836.260
Protection judiciaire de la jeunesse 685.631.083 741.736.053 676.131.083 737.736.053
Accès au droit et à la justice 333.354.726 345.840.885 333.354.726 345.840.885
Conduite et pilotage de la politique de la justice et
organismes rattachés 237.686.203 322.710.080 230.392.203 264.688.790

Médias 249.134.292 345.134.572 249.134.292 345.134.572
Presse 249.134.292 280.134.572 249.134.292 280.134.572
Chaîne française d’information internationale 65.000.000 65.000.000

Outre-mer 2.033.352.945 2.267.740.615 1.916.635.943 1.898.023.510
Emploi outre-mer 1.166.230.432 1.310.533.053 1.165.455.432 1.109.246.032
Conditions de vie outre-mer 512.597.439 540.000.000 401.103.437 411.580.000
Intégration et valorisation de l’outre-mer 354.525.074 417.207.562 350.077.074 377.197.478

Relations avec les collectivités territoriales 3.074.908.070 2.999.887.138 2.915.526.069 2.898.342.138
Concours financiers aux communes et groupements
de communes 762.973.909 791.921.832 697.585.909 723.587.832
Concours financiers aux départements 934.804.050 786.043.390 865.367.050 771.158.390
Concours financiers aux régions 1.219.934.419 1.396.579.289 1.204.627.419 1.378.169.289
Concours spécifiques et administration 157.195.692 25.342.627 147.945.691 25.426.627

Remboursements et dégrèvements 68.881.760.000 68.378.000.000 68.881.760.000 68.378.000.000
Remboursements et dégrèvements d’impôts d’État
(crédits évaluatifs) 57.648.760.000 55.038.000.000 57.648.760.000 55.038.000.000
Remboursements et dégrèvements d’impôts locaux
(crédits évaluatifs) 11.233.000.000 13.340.000.000 11.233.000.000 13.340.000.000

Santé 352.844.100 409.213.383 362.844.100 399.334.030
Santé publique et prévention 210.437.637 271.073.383 210.437.637 259.621.030
Offre de soins et qualité du système de soins 104.371.463 100.810.000 114.371.463 102.383.000
Drogue et toxicomanie 38.035.000 37.330.000 38.035.000 37.330.000

Sécurité civile 420.086.317 469.716.966 452.676.317 463.497.966
Intervention des services opérationnels 189.833.935 260.177.171 219.323.935 256.108.171
Coordination des moyens de secours 230.252.382 209.539.795 233.352.382 207.389.795

PLF 2006 :
Informations annexes

212

 (En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Sport, jeunesse et vie associative 527.190.099 809.550.179 531.790.099 739.491.287
Sport 85.106.163 264.960.500 87.216.163 192.400.108
Jeunesse et vie associative 121.434.229 121.976.651 123.358.229 125.192.151
Conduite et pilotage de la politique du sport, de la
jeunesse et de la vie associative 320.649.707 422.613.028 321.215.707 421.899.028

Stratégie économique et pilotage des
finances publiques 870.040.074 983.961.438 796.540.074 865.053.438

Stratégie économique et financière et réforme de
l’État 442.148.131 522.823.522 369.148.131 412.103.522
Statistiques et études économiques 427.891.943 461.137.916 427.391.943 452.949.916

Transports 10.496.000.675 9.337.671.382 10.084.126.875 9.436.666.382
Réseau routier national 1.168.152.976 895.094.000 944.317.976 914.594.000
Sécurité routière 129.082.586 125.624.000 123.146.583 122.024.000
Transports terrestres et maritimes 3.542.321.141 2.602.786.000 3.425.549.141 2.671.491.000
Passifs financiers ferroviaires 1.477.200.000 1.427.200.000 1.477.200.000 1.427.200.000
Sécurité et affaires maritimes 130.054.580 141.947.400 127.574.580 142.847.400
Transports aériens 152.598.611 146.004.563 96.928.611 165.754.563
Météorologie 153.541.035 155.383.527 153.541.035 155.383.527
Conduite et pilotage des politiques d’équipement 3.743.049.746 3.843.631.892 3.735.868.949 3.837.371.892

Travail et emploi 31.011.749.676 13.663.213.583 30.745.569.676 13.174.337.083
Développement de l’emploi 18.028.543.074 880.534.000 18.028.543.074 880.534.000
Accès et retour à l’emploi 7.398.351.615 7.516.090.000 7.149.032.615 7.102.404.500
Accompagnement des mutations économiques,
sociales et démographiques 4.876.380.139 4.395.467.921 4.862.512.139 4.385.527.921
Amélioration de la qualité de l’emploi et des relations
du travail 64.056.088 129.254.000 64.056.088 81.973.000
Conception, gestion et évaluation des politiques de
l’emploi et du travail 644.418.760 741.867.662 641.425.760 723.897.662

Ville et logement 7.379.924.882 7.221.915.180 7.430.524.882 7.190.000.180
Rénovation urbaine 415.000.000 305.000.000 226.600.000 233.000.000
Équité sociale et territoriale et soutien 634.889.504 585.560.980 657.289.504 610.760.980
Aide à l’accès au logement 5.186.508.000 5.114.650.000 5.186.508.000 5.114.650.000
Développement et amélioration de l’offre de logement 1.143.527.378 1.216.704.200 1.360.127.378 1.231.589.200

PLF 2006 :
Informations annexes

213

2. Tableau de comparaison, par titre, mission et programme, des crédits proposés
pour 2006 à ceux votés pour 2005 (hors fonds de concours)

Titre 1. Dotations des pouvoirs publics (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions constituées de dotations
Pouvoirs publics 855.852.195 871.981.683 855.852.195 871.981.683

Présidence de la République 31.899.835 32.465.683 31.899.835 32.465.683
Assemblée nationale 493.300.000 502.179.400 493.300.000 502.179.400
Sénat 303.470.400 308.917.700 303.470.400 308.917.700
La chaîne parlementaire 19.644.060 21.741.000 19.644.060 21.741.000
Conseil constitutionnel 6.592.000 5.732.000 6.592.000 5.732.000
Haute Cour de justice
Cour de justice de la République 945.900 945.900 945.900 945.900

Titre 2. Dépenses de personnel (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions constituées de dotations
Provisions 0 0 0 0

Provision relative aux rémunérations publiques 0 0 0 0
Dépenses accidentelles et imprévisibles

Missions interministérielles
Aide publique au développement 292.862.348 202.553.278 292.862.348 202.553.278

Aide économique et financière au développement
Solidarité à l’égard des pays en développement 292.862.348 202.553.278 292.862.348 202.553.278

Enseignement scolaire 52.343.592.025 55.721.907.588 52.343.592.025 55.721.907.588
Enseignement scolaire public du premier degré 14.522.954.628 15.689.910.051 14.522.954.628 15.689.910.051
Enseignement scolaire public du second degré 24.594.127.714 27.579.464.168 24.594.127.714 27.579.464.168
Vie de l’élève 5.214.430.818 4.230.650.840 5.214.430.818 4.230.650.840
Enseignement privé du premier et du second degrés 5.929.908.531 6.076.165.810 5.929.908.531 6.076.165.810
Soutien de la politique de l’éducation nationale 1.271.240.209 1.277.771.444 1.271.240.209 1.277.771.444
Enseignement technique agricole 810.930.125 867.945.275 810.930.125 867.945.275

Politique des territoires 97.223.601 104.095.000 97.223.601 104.095.000
Stratégie en matière d’équipement 53.446.700 56.430.000 53.446.700 56.430.000
Aménagement, urbanisme et ingénierie publique 16.879.000 17.357.000 16.879.000 17.357.000
Information géographique et cartographique
Tourisme 20.895.300 21.368.000 20.895.300 21.368.000
Aménagement du territoire 6.002.601 8.940.000 6.002.601 8.940.000
Interventions territoriales de l’État

Recherche et enseignement supérieur 7.461.901.718 8.157.143.077 7.461.901.718 8.157.143.077
Formations supérieures et recherche universitaire 6.986.164.428 7.660.151.491 6.986.164.428 7.660.151.491
Vie étudiante 39.098.235 44.173.405 39.098.235 44.173.405
Recherches scientifiques et technologiques
pluridisciplinaires
Recherche dans le domaine de la gestion des milieux
et des ressources
Recherche spatiale
Orientation et pilotage de la recherche 269.636.969 257.681.832 269.636.969 257.681.832

PLF 2006 :
Informations annexes

214

Titre 2. Dépenses de personnel (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Recherche dans le domaine des risques et des
pollutions
Recherche dans le domaine de l’énergie
Recherche industrielle
Recherche dans le domaine des transports, de
l’équipement et de l’habitat
Recherche duale (civile et militaire)
Recherche culturelle et culture scientifique 24.506.929 34.429.408 24.506.929 34.429.408
Enseignement supérieur et recherche agricoles 142.495.157 160.706.941 142.495.157 160.706.941

Régimes sociaux et de retraite
Régimes sociaux et de retraite des transports
terrestres
Régimes de retraite et de sécurité sociale des marins
Régime de retraite des mines, de la SEITA et divers

Sécurité 12.341.949.672 12.736.378.539 12.341.949.672 12.736.378.539
Police nationale 6.854.901.352 6.889.010.478 6.854.901.352 6.889.010.478
Gendarmerie nationale 5.487.048.320 5.847.368.061 5.487.048.320 5.847.368.061

Sécurité sanitaire 218.167.264 238.684.612 218.167.264 238.684.612
Veille et sécurité sanitaires
Sécurité et qualité sanitaires de l’alimentation 218.167.264 238.684.612 218.167.264 238.684.612

Solidarité et intégration 771.003.513 791.478.481 771.003.513 791.478.481
Politiques en faveur de l’inclusion sociale
Accueil des étrangers et intégration 6.955.000 5.787.049 6.955.000 5.787.049
Actions en faveur des familles vulnérables
Handicap et dépendance
Protection maladie
Égalité entre les hommes et les femmes 8.718.560 9.472.180 8.718.560 9.472.180
Conduite et soutien des politiques sanitaires et
sociales 755.329.953 776.219.252 755.329.953 776.219.252

Missions ministérielles
Action extérieure de l’État 759.935.425 840.164.152 759.935.425 840.164.152

Action de la France en Europe et dans le monde 465.446.965 554.501.766 465.446.965 554.501.766
Rayonnement culturel et scientifique 97.894.233 89.062.728 97.894.233 89.062.728
Français à l’étranger et étrangers en France 196.594.227 196.599.658 196.594.227 196.599.658

Administration générale et territoriale de
l’État 1.644.671.631 1.549.553.442 1.644.671.631 1.549.553.442

Administration territoriale 1.326.265.191 1.267.864.976 1.326.265.191 1.267.864.976
Vie politique, cultuelle et associative 60.462.677 58.003.944 60.462.677 58.003.944
Conduite et pilotage des politiques de l’intérieur 257.943.763 223.684.522 257.943.763 223.684.522

Agriculture, pêche, forêt et affaires rurales 691.344.588 719.267.425 691.344.588 719.267.425
Gestion durable de l’agriculture, de la pêche et
développement rural 374.267.274 383.061.004 374.267.274 383.061.004
Valorisation des produits, orientation et régulation
des marchés
Forêt
Conduite et pilotage des politiques de l’agriculture 317.077.314 336.206.421 317.077.314 336.206.421

Anciens combattants, mémoire et liens
avec la nation 241.400.449 251.954.270 241.400.449 251.954.270

Liens entre la nation et son armée 185.223.403 191.100.602 185.223.403 191.100.602
Mémoire, reconnaissance et réparation en faveur du
monde combattant 56.177.046 60.853.668 56.177.046 60.853.668
Indemnisation des victimes des persécutions
antisémites et des actes de barbarie pendant la
seconde guerre mondiale

Conseil et contrôle de l’État 297.324.746 375.056.967 297.324.746 375.056.967
Conseil d’État et autres juridictions administratives 153.158.365 194.410.000 153.158.365 194.410.000
Conseil économique et social 28.486.339 30.775.699 28.486.339 30.775.699
Cour des comptes et autres juridictions financières 115.680.042 149.871.268 115.680.042 149.871.268

Culture 514.260.729 642.801.962 514.260.729 642.801.962
Patrimoines 291.673.623 178.207.534 291.673.623 178.207.534

PLF 2006 :
Informations annexes

215

Titre 2. Dépenses de personnel (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Création 50.325.779 48.434.225 50.325.779 48.434.225
Transmission des savoirs et démocratisation de la
culture 172.261.327 416.160.203 172.261.327 416.160.203

Défense 18.068.593.850 17.829.659.632 18.068.593.850 17.829.659.632
Environnement et prospective de la politique de
défense 574.944.378 569.633.640 574.944.378 569.633.640
Préparation et emploi des forces 15.806.949.128 15.353.043.511 15.806.949.128 15.353.043.511
Soutien de la politique de la défense 786.897.687 894.984.951 786.897.687 894.984.951
Équipement des forces 899.802.657 1.011.997.530 899.802.657 1.011.997.530

Développement et régulation économiques 1.597.286.403 1.661.248.134 1.597.286.403 1.661.248.134
Développement des entreprises 236.821.108 262.410.180 236.821.108 262.410.180
Contrôle et prévention des risques technologiques et
développement industriel 154.937.558 149.485.496 154.937.558 149.485.496
Régulation et sécurisation des échanges de biens et
services 1.205.527.737 1.249.352.458 1.205.527.737 1.249.352.458
Passifs financiers miniers

Direction de l’action du Gouvernement 179.772.175 181.002.499 179.772.175 181.002.499
Coordination du travail gouvernemental 179.772.175 181.002.499 179.772.175 181.002.499
Fonction publique

Écologie et développement durable 139.352.678 224.039.650 139.352.678 224.039.650
Prévention des risques et lutte contre les pollutions
Gestion des milieux et biodiversité
Conduite et pilotage des politiques
environnementales et développement durable 139.352.678 224.039.650 139.352.678 224.039.650

Engagements financiers de l’État 2.362.444.214 0 2.362.444.214 0
Charge de la dette et trésorerie de l’État (crédits
évaluatifs)
Appels en garantie de l’État (crédits évaluatifs)
Épargne
Majoration de rentes
Versement à la Caisse nationale d’allocations
familiales 2.362.444.214 0 2.362.444.214 0

Gestion et contrôle des finances publiques 6.702.636.983 6.960.653.859 6.702.636.983 6.960.653.859
Gestion fiscale et financière de l’État et du secteur
public local 6.368.635.270 6.602.120.960 6.368.635.270 6.602.120.960
Conduite et pilotage des politiques économique,
financière et industrielle 334.001.713 358.532.899 334.001.713 358.532.899

Justice 2.945.866.649 3.521.888.158 2.945.866.649 3.521.888.158
Justice judiciaire 1.381.147.832 1.664.483.717 1.381.147.832 1.664.483.717
Administration pénitentiaire 1.143.773.580 1.356.898.699 1.143.773.580 1.356.898.699
Protection judiciaire de la jeunesse 321.191.231 372.714.426 321.191.231 372.714.426
Accès au droit et à la justice 21.227.902 27.719.589 21.227.902 27.719.589
Conduite et pilotage de la politique de la justice et
organismes rattachés 78.526.104 100.071.727 78.526.104 100.071.727

Médias
Presse
Chaîne française d’information internationale

Outre-mer 109.539.549 163.208.510 109.539.549 163.208.510
Emploi outre-mer 63.130.184 97.976.032 63.130.184 97.976.032
Conditions de vie outre-mer
Intégration et valorisation de l’outre-mer 46.409.365 65.232.478 46.409.365 65.232.478

Relations avec les collectivités territoriales 8.201.686 8.141.627 8.201.686 8.141.627
Concours financiers aux communes et groupements
de communes
Concours financiers aux départements
Concours financiers aux régions
Concours spécifiques et administration 8.201.686 8.141.627 8.201.686 8.141.627

Remboursements et dégrèvements
Remboursements et dégrèvements d’impôts d’État
(crédits évaluatifs)

PLF 2006 :
Informations annexes

216

Titre 2. Dépenses de personnel (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Remboursements et dégrèvements d’impôts locaux
(crédits évaluatifs)

Santé
Santé publique et prévention
Offre de soins et qualité du système de soins
Drogue et toxicomanie

Sécurité civile 137.673.921 160.731.316 137.673.921 160.731.316
Intervention des services opérationnels 76.501.160 128.786.396 76.501.160 128.786.396
Coordination des moyens de secours 61.172.761 31.944.920 61.172.761 31.944.920

Sport, jeunesse et vie associative 268.051.537 362.371.612 268.051.537 362.371.612
Sport
Jeunesse et vie associative
Conduite et pilotage de la politique du sport, de la
jeunesse et de la vie associative 268.051.537 362.371.612 268.051.537 362.371.612

Stratégie économique et pilotage des
finances publiques 456.285.525 495.718.319 456.285.525 495.718.319

Stratégie économique et financière et réforme de
l’État 95.979.183 112.958.403 95.979.183 112.958.403
Statistiques et études économiques 360.306.342 382.759.916 360.306.342 382.759.916

Transports 3.513.656.818 3.633.700.724 3.513.656.818 3.633.700.724
Réseau routier national 13.688.000 14.097.000 13.688.000 14.097.000
Sécurité routière 12.766.000 13.124.000 12.766.000 13.124.000
Transports terrestres et maritimes 24.777.000 25.454.000 24.777.000 25.454.000
Passifs financiers ferroviaires
Sécurité et affaires maritimes 14.863.000 15.414.000 14.863.000 15.414.000
Transports aériens 12.820.000 54.404.563 12.820.000 54.404.563
Météorologie
Conduite et pilotage des politiques d’équipement 3.434.742.818 3.511.207.161 3.434.742.818 3.511.207.161

Travail et emploi 452.557.073 526.058.093 452.557.073 526.058.093
Développement de l’emploi
Accès et retour à l’emploi
Accompagnement des mutations économiques,
sociales et démographiques
Amélioration de la qualité de l’emploi et des relations
du travail
Conception, gestion et évaluation des politiques de
l’emploi et du travail 452.557.073 526.058.093 452.557.073 526.058.093

Ville et logement 144.001.500 148.164.200 144.001.500 148.164.200
Rénovation urbaine
Équité sociale et territoriale et soutien
Aide à l’accès au logement
Développement et amélioration de l’offre de logement 144.001.500 148.164.200 144.001.500 148.164.200

Titre 3. Dépenses de fonctionnement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions constituées de dotations
Provisions 81.160.000 487.000.000 81.160.000 135.000.000

Provision relative aux rémunérations publiques
Dépenses accidentelles et imprévisibles 81.160.000 487.000.000 81.160.000 135.000.000

Missions interministérielles
Aide publique au développement 84.682.499 82.963.000 83.980.199 82.763.000

Aide économique et financière au développement 30.990.000 30.850.000 30.990.000 30.650.000
Solidarité à l’égard des pays en développement 53.692.499 52.113.000 52.990.199 52.113.000

PLF 2006 :
Informations annexes

217

Titre 3. Dépenses de fonctionnement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Enseignement scolaire 749.018.974 737.402.615 748.976.974 737.717.615
Enseignement scolaire public du premier degré 58.962.373 51.506.952 58.962.373 51.506.952
Enseignement scolaire public du second degré 59.283.936 51.885.760 59.283.936 51.885.760
Vie de l’élève 57.667.860 50.409.604 57.667.860 50.409.604
Enseignement privé du premier et du second degrés 2.170.331 2.170.331 2.170.331 2.170.331
Soutien de la politique de l’éducation nationale 559.766.971 571.076.541 559.724.971 571.391.541
Enseignement technique agricole 11.167.503 10.353.427 11.167.503 10.353.427

Politique des territoires 193.870.543 207.947.070 185.093.543 204.357.070
Stratégie en matière d’équipement 38.309.208 41.476.310 38.420.208 41.486.310
Aménagement, urbanisme et ingénierie publique 19.590.479 34.220.000 12.850.479 30.720.000
Information géographique et cartographique 78.619.131 75.000.000 76.471.131 75.000.000
Tourisme 42.556.780 41.343.000 42.556.780 41.343.000
Aménagement du territoire 14.794.945 14.496.000 14.794.945 14.496.000
Interventions territoriales de l’État 1.411.760 1.311.760

Recherche et enseignement supérieur 9.026.086.343 9.064.805.593 8.969.474.339 9.191.298.900
Formations supérieures et recherche universitaire 2.091.387.779 2.139.411.414 2.044.097.779 2.264.274.221
Vie étudiante 323.922.121 334.779.268 323.922.121 334.779.268
Recherches scientifiques et technologiques
pluridisciplinaires 3.466.469.772 3.376.512.613 3.459.769.770 3.376.512.613
Recherche dans le domaine de la gestion des milieux
et des ressources 1.134.253.582 1.136.785.577 1.134.253.581 1.136.785.577
Recherche spatiale 516.425.851 526.600.000 516.425.851 526.600.000
Orientation et pilotage de la recherche 36.973.000 32.014.586 36.973.000 32.014.586
Recherche dans le domaine des risques et des
pollutions 271.613.565 272.698.369 270.713.565 272.698.369
Recherche dans le domaine de l’énergie 614.719.530 649.015.030 614.719.530 649.863.530
Recherche industrielle 115.659.108 129.469.096 115.659.108 129.469.096
Recherche dans le domaine des transports, de
l’équipement et de l’habitat 104.368.625 105.674.230 104.417.625 105.674.230
Recherche duale (civile et militaire) 200.000.000 200.000.000 200.000.000 200.000.000
Recherche culturelle et culture scientifique 104.693.221 106.151.221 102.922.220 105.994.221
Enseignement supérieur et recherche agricoles 45.600.189 55.694.189 45.600.189 56.633.189

Régimes sociaux et de retraite 822.000.000 684.180.000 822.000.000 684.180.000
Régimes sociaux et de retraite des transports
terrestres
Régimes de retraite et de sécurité sociale des marins 822.000.000 684.180.000 822.000.000 684.180.000
Régime de retraite des mines, de la SEITA et divers

Sécurité 1.300.630.700 1.454.107.230 1.325.857.700 1.363.087.897
Police nationale 750.833.121 900.713.124 750.833.121 812.476.791
Gendarmerie nationale 549.797.579 553.394.106 575.024.579 550.611.106

Sécurité sanitaire 301.855.429 243.340.071 242.952.954 250.634.285
Veille et sécurité sanitaires 91.301.071 86.406.094 91.301.071 86.225.057
Sécurité et qualité sanitaires de l’alimentation 210.554.358 156.933.977 151.651.883 164.409.228

Solidarité et intégration 600.366.392 635.591.995 596.641.692 628.727.390
Politiques en faveur de l’inclusion sociale 1.660.963 1.660.963 1.660.963 1.660.963
Accueil des étrangers et intégration 42.544.916 44.046.807 42.544.916 44.046.807
Actions en faveur des familles vulnérables 1.930.000 5.930.000 1.930.000 5.930.000
Handicap et dépendance 312.283.468 317.683.075 312.283.468 317.683.075
Protection maladie 500 500 500 500
Égalité entre les hommes et les femmes 1.154.101 970.000 1.154.101 970.000
Conduite et soutien des politiques sanitaires et
sociales 240.792.444 265.300.650 237.067.744 258.436.045

Missions ministérielles
Action extérieure de l’État 667.535.290 697.550.129 667.535.290 677.319.632

Action de la France en Europe et dans le monde 253.543.540 281.923.755 253.543.540 261.693.258
Rayonnement culturel et scientifique 31.690.805 31.357.000 31.690.805 31.357.000
Français à l’étranger et étrangers en France 382.300.945 384.269.374 382.300.945 384.269.374

Administration générale et territoriale de
l’État 493.006.066 752.955.163 493.006.066 502.265.176

Administration territoriale 244.200.969 333.225.918 244.200.969 257.816.279

PLF 2006 :
Informations annexes

218

Titre 3. Dépenses de fonctionnement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Vie politique, cultuelle et associative 31.628.416 17.922.382 31.628.416 15.922.382
Conduite et pilotage des politiques de l’intérieur 217.176.681 401.806.863 217.176.681 228.526.515

Agriculture, pêche, forêt et affaires rurales 568.316.450 578.952.604 566.108.388 565.502.247
Gestion durable de l’agriculture, de la pêche et
développement rural 108.685.578 113.254.362 108.758.578 113.554.362
Valorisation des produits, orientation et régulation
des marchés 169.622.634 180.542.581 169.622.634 180.542.581
Forêt 198.874.619 197.057.802 196.593.557 196.864.225
Conduite et pilotage des politiques de l’agriculture 91.133.619 88.097.859 91.133.619 74.541.079

Anciens combattants, mémoire et liens
avec la nation 121.045.520 151.730.124 117.665.520 130.976.124

Liens entre la nation et son armée 69.981.481 99.205.870 66.189.481 78.642.870
Mémoire, reconnaissance et réparation en faveur du
monde combattant 51.064.039 52.524.254 51.476.039 52.333.254
Indemnisation des victimes des persécutions
antisémites et des actes de barbarie pendant la
seconde guerre mondiale

Conseil et contrôle de l’État 48.321.030 59.904.309 48.321.030 54.474.309
Conseil d’État et autres juridictions administratives 27.571.460 36.509.145 27.571.460 31.079.145
Conseil économique et social 3.595.949 3.725.164 3.595.949 3.725.164
Cour des comptes et autres juridictions financières 17.153.621 19.670.000 17.153.621 19.670.000

Culture 945.195.670 1.007.643.298 950.542.947 970.798.607
Patrimoines 453.382.792 500.974.001 454.650.439 460.825.716
Création 288.781.182 299.237.616 294.049.182 301.077.266
Transmission des savoirs et démocratisation de la
culture 203.031.696 207.431.681 201.843.326 208.895.625

Défense 7.352.003.735 8.211.472.712 6.808.175.735 7.327.255.856
Environnement et prospective de la politique de
défense 631.236.453 1.086.918.253 786.454.453 928.443.397
Préparation et emploi des forces 5.486.587.466 5.637.598.292 4.812.940.466 4.920.987.292
Soutien de la politique de la défense 810.757.563 799.037.295 801.819.563 749.637.295
Équipement des forces 423.422.253 687.918.872 406.961.253 728.187.872

Développement et régulation économiques 533.902.140 559.926.864 542.021.140 529.570.864
Développement des entreprises 303.179.060 295.838.537 311.298.060 293.242.537
Contrôle et prévention des risques technologiques et
développement industriel 43.679.751 43.189.000 43.679.751 40.579.000
Régulation et sécurisation des échanges de biens et
services 172.722.329 207.675.327 172.722.329 182.525.327
Passifs financiers miniers 14.321.000 13.224.000 14.321.000 13.224.000

Direction de l’action du Gouvernement 274.227.073 281.742.273 274.098.002 278.596.202
Coordination du travail gouvernemental 148.693.762 147.987.555 148.564.691 144.841.484
Fonction publique 125.533.311 133.754.718 125.533.311 133.754.718

Écologie et développement durable 268.074.799 257.562.219 263.036.413 278.115.516
Prévention des risques et lutte contre les pollutions 110.261.270 104.834.031 109.136.776 129.693.371
Gestion des milieux et biodiversité 108.342.373 104.961.462 104.428.481 101.022.209
Conduite et pilotage des politiques
environnementales et développement durable 49.471.156 47.766.726 49.471.156 47.399.936

Engagements financiers de l’État
Charge de la dette et trésorerie de l’État (crédits
évaluatifs)
Appels en garantie de l’État (crédits évaluatifs)
Épargne
Majoration de rentes
Versement à la Caisse nationale d’allocations
familiales

Gestion et contrôle des finances publiques 1.472.297.232 1.590.552.119 1.472.297.232 1.433.245.250
Gestion fiscale et financière de l’État et du secteur
public local 1.134.861.676 1.249.207.087 1.134.861.676 1.103.289.545
Conduite et pilotage des politiques économique,
financière et industrielle 337.435.556 341.345.032 337.435.556 329.955.705

PLF 2006 :
Informations annexes

219

Titre 3. Dépenses de fonctionnement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Justice 1.605.356.333 2.286.179.760 1.605.356.333 1.688.612.469
Justice judiciaire 668.594.524 694.925.234 668.594.524 694.925.234
Administration pénitentiaire 459.099.926 1.054.940.935 459.099.926 492.940.934
Protection judiciaire de la jeunesse 336.695.645 339.047.454 336.695.645 339.047.454
Accès au droit et à la justice 4.156.315 4.157.960 4.156.315 4.157.960
Conduite et pilotage de la politique de la justice et
organismes rattachés 136.809.923 193.108.177 136.809.923 157.540.887

Médias 105.682.330 107.795.977 105.682.330 107.795.977
Presse 105.682.330 107.795.977 105.682.330 107.795.977
Chaîne française d’information internationale

Outre-mer 43.030.334 46.918.789 43.030.334 46.849.279
Emploi outre-mer 26.991.190 27.863.789 26.991.190 27.863.789
Conditions de vie outre-mer 30.490 100.000 30.490 30.490
Intégration et valorisation de l’outre-mer 16.008.654 18.955.000 16.008.654 18.955.000

Relations avec les collectivités territoriales 697.860 1.071.000 697.860 1.071.000
Concours financiers aux communes et groupements
de communes
Concours financiers aux départements
Concours financiers aux régions
Concours spécifiques et administration 697.860 1.071.000 697.860 1.071.000

Remboursements et dégrèvements
Remboursements et dégrèvements d’impôts d’État
(crédits évaluatifs)
Remboursements et dégrèvements d’impôts locaux
(crédits évaluatifs)

Santé 94.380.490 110.532.082 94.380.490 110.370.122
Santé publique et prévention 57.583.668 71.570.098 57.583.668 71.408.138
Offre de soins et qualité du système de soins 23.996.822 26.831.984 23.996.822 26.831.984
Drogue et toxicomanie 12.800.000 12.130.000 12.800.000 12.130.000

Sécurité civile 102.411.565 116.585.523 101.411.565 101.485.523
Intervention des services opérationnels 83.272.775 97.745.114 82.272.775 82.645.114
Coordination des moyens de secours 19.138.790 18.840.409 19.138.790 18.840.409

Sport, jeunesse et vie associative 73.791.414 79.057.324 73.791.414 79.057.324
Sport 17.712.156 18.587.355 17.712.156 18.587.355
Jeunesse et vie associative 10.781.088 10.078.553 10.781.088 10.078.553
Conduite et pilotage de la politique du sport, de la
jeunesse et de la vie associative 45.298.170 50.391.416 45.298.170 50.391.416

Stratégie économique et pilotage des
finances publiques 254.630.229 256.731.392 254.630.229 245.211.392

Stratégie économique et financière et réforme de
l’État 208.168.948 199.865.119 208.168.948 196.145.119
Statistiques et études économiques 46.461.281 56.866.273 46.461.281 49.066.273

Transports 727.544.212 1.214.462.866 723.841.936 1.208.387.866
Réseau routier national 186.936.153 384.254.000 186.936.153 384.254.000
Sécurité routière 36.305.399 40.330.000 36.738.100 40.400.000
Transports terrestres et maritimes 26.222.526 278.468.208 25.017.526 277.723.208
Passifs financiers ferroviaires
Sécurité et affaires maritimes 20.920.720 24.762.400 20.920.720 24.762.400
Transports aériens 11.003.101 29.500.000 9.106.921 28.360.000
Météorologie 153.541.035 155.383.527 153.541.035 155.383.527
Conduite et pilotage des politiques d’équipement 292.615.278 301.764.731 291.581.481 297.504.731

Travail et emploi 2.332.853.275 2.481.730.778 2.324.541.275 2.444.345.778
Développement de l’emploi 10.715.250 28.142.000 10.715.250 28.142.000
Accès et retour à l’emploi 1.552.546.231 1.636.050.265 1.557.927.231 1.636.050.265
Accompagnement des mutations économiques,
sociales et démographiques 568.969.513 561.881.513 556.969.513 561.881.513
Amélioration de la qualité de l’emploi et des relations
du travail 17.819.163 54.086.000 17.819.163 35.871.000
Conception, gestion et évaluation des politiques de
l’emploi et du travail 182.803.118 201.571.000 181.110.118 182.401.000

PLF 2006 :
Informations annexes

220

Titre 3. Dépenses de fonctionnement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Ville et logement 20.395.917 22.140.000 27.495.917 21.725.000
Rénovation urbaine
Équité sociale et territoriale et soutien 8.000.039 7.600.000 8.000.039 7.600.000
Aide à l’accès au logement
Développement et amélioration de l’offre de logement 12.395.878 14.540.000 19.495.878 14.125.000

Titre 4. Charges de la dette de l’Etat (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions ministérielles
Engagements financiers de l’État 42.355.800.000 39.173.600.000 42.355.800.000 39.173.600.000

Charge de la dette et trésorerie de l’État (crédits
évaluatifs) 42.355.800.000 39.173.600.000 42.355.800.000 39.173.600.000
Appels en garantie de l’État (crédits évaluatifs)
Épargne
Majoration de rentes
Versement à la Caisse nationale d’allocations
familiales

Titre 5. Dépenses d’investissement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions interministérielles
Aide publique au développement 1.474.000 2.000.000 1.000.000 950.000

Aide économique et financière au développement
Solidarité à l’égard des pays en développement 1.474.000 2.000.000 1.000.000 950.000

Enseignement scolaire 58.840.000 54.983.300 48.512.000 45.032.150
Enseignement scolaire public du premier degré
Enseignement scolaire public du second degré
Vie de l’élève
Enseignement privé du premier et du second degrés
Soutien de la politique de l’éducation nationale 58.040.000 54.813.300 47.804.000 44.595.650
Enseignement technique agricole 800.000 170.000 708.000 436.500

Politique des territoires 10.554.931 14.572.000 10.937.867 7.909.000
Stratégie en matière d’équipement 845.000 387.000 752.000 387.000
Aménagement, urbanisme et ingénierie publique 9.005.565 5.935.000 9.481.501 4.625.000
Information géographique et cartographique
Tourisme 116.425 200.000 116.425 200.000
Aménagement du territoire 587.941 504.000 587.941 504.000
Interventions territoriales de l’État 7.546.000 2.193.000

Recherche et enseignement supérieur 87.917.500 61.497.000 116.219.000 125.628.000
Formations supérieures et recherche universitaire 77.154.000 60.293.000 105.623.000 124.600.000
Vie étudiante
Recherches scientifiques et technologiques
pluridisciplinaires
Recherche dans le domaine de la gestion des milieux
et des ressources
Recherche spatiale
Orientation et pilotage de la recherche
Recherche dans le domaine des risques et des
pollutions
Recherche dans le domaine de l’énergie
Recherche industrielle
Recherche dans le domaine des transports, de
l’équipement et de l’habitat 1.200.000 1.000.000

PLF 2006 :
Informations annexes

221

Titre 5. Dépenses d’investissement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Recherche duale (civile et militaire)
Recherche culturelle et culture scientifique 1.204.000 1.204.000 1.028.000 1.028.000
Enseignement supérieur et recherche agricoles 8.359.500 8.568.000

Régimes sociaux et de retraite
Régimes sociaux et de retraite des transports
terrestres
Régimes de retraite et de sécurité sociale des marins
Régime de retraite des mines, de la SEITA et divers

Sécurité 443.601.869 1.155.017.886 486.132.526 534.580.950
Police nationale 276.713.844 795.211.886 281.128.501 263.550.950
Gendarmerie nationale 166.888.025 359.806.000 205.004.025 271.030.000

Sécurité sanitaire 1.580.000 1.860.000 1.726.000 1.860.000
Veille et sécurité sanitaires
Sécurité et qualité sanitaires de l’alimentation 1.580.000 1.860.000 1.726.000 1.860.000

Solidarité et intégration 18.436.000 26.534.500 19.770.000 26.344.500
Politiques en faveur de l’inclusion sociale
Accueil des étrangers et intégration
Actions en faveur des familles vulnérables
Handicap et dépendance 1.220.000 1.220.000 1.220.000 1.220.000
Protection maladie
Égalité entre les hommes et les femmes
Conduite et soutien des politiques sanitaires et
sociales 17.216.000 25.314.500 18.550.000 25.124.500

Missions ministérielles
Action extérieure de l’État 47.078.762 40.499.000 46.097.762 19.469.000

Action de la France en Europe et dans le monde 35.907.000 38.590.000 35.907.000 18.590.000
Rayonnement culturel et scientifique 2.000.000 1.909.000 1.019.000 879.000
Français à l’étranger et étrangers en France 9.171.762 9.171.762

Administration générale et territoriale de
l’État 69.985.655 176.761.976 69.625.999 83.806.000

Administration territoriale 42.968.655 139.287.976 48.374.999 60.934.000
Vie politique, cultuelle et associative 500.000 600.000 300.000 400.000
Conduite et pilotage des politiques de l’intérieur 26.517.000 36.874.000 20.951.000 22.472.000

Agriculture, pêche, forêt et affaires rurales 30.644.498 45.216.488 33.471.498 28.970.744
Gestion durable de l’agriculture, de la pêche et
développement rural 4.297.000 4.297.000 4.296.000 4.296.000
Valorisation des produits, orientation et régulation
des marchés
Forêt 4.920.000 4.820.000 4.914.000 4.815.687
Conduite et pilotage des politiques de l’agriculture 21.427.498 36.099.488 24.261.498 19.859.057

Anciens combattants, mémoire et liens
avec la nation 3.930.755 2.029.000 5.230.755 5.289.000

Liens entre la nation et son armée 3.319.998 2.029.000 4.619.998 5.289.000
Mémoire, reconnaissance et réparation en faveur du
monde combattant 610.757 610.757
Indemnisation des victimes des persécutions
antisémites et des actes de barbarie pendant la
seconde guerre mondiale

Conseil et contrôle de l’État 18.537.685 18.065.000 15.537.685 15.619.855
Conseil d’État et autres juridictions administratives 16.137.685 15.365.000 12.837.685 12.919.855
Conseil économique et social 1.000.000 1.000.000 1.000.000 1.000.000
Cour des comptes et autres juridictions financières 1.400.000 1.700.000 1.700.000 1.700.000

Culture 236.616.625 257.559.891 232.856.231 193.933.664
Patrimoines 180.717.764 210.886.746 143.863.405 141.471.901
Création 22.890.861 19.996.116 19.526.546 19.581.512
Transmission des savoirs et démocratisation de la
culture 33.008.000 26.677.029 69.466.280 32.880.251

Défense 10.227.134.247 10.698.680.114 10.584.412.247 10.679.209.970
Environnement et prospective de la politique de 129.646.717 115.478.144 114.888.717 122.965.000

PLF 2006 :
Informations annexes

222

Titre 5. Dépenses d’investissement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

défense
Préparation et emploi des forces 478.197.825 500.244.685 544.315.825 511.184.565
Soutien de la politique de la défense 1.120.580.890 1.254.825.656 1.220.349.890 1.175.566.776
Équipement des forces 8.498.708.815 8.828.131.629 8.704.857.815 8.869.493.629

Développement et régulation économiques 47.702.000 53.522.050 49.588.000 65.162.050
Développement des entreprises 1.500.000 1.500.000 1.500.000 1.500.000
Contrôle et prévention des risques technologiques et
développement industriel 2.002.000 4.790.000 6.388.000 7.630.000
Régulation et sécurisation des échanges de biens et
services 27.200.000 33.232.050 26.700.000 45.032.050
Passifs financiers miniers 17.000.000 14.000.000 15.000.000 11.000.000

Direction de l’action du Gouvernement 44.849.051 53.786.780 50.748.121 56.292.851
Coordination du travail gouvernemental 44.849.051 51.786.780 47.355.121 54.292.851
Fonction publique 0 2.000.000 3.393.000 2.000.000

Écologie et développement durable 50.345.743 34.639.112 40.752.438 23.817.000
Prévention des risques et lutte contre les pollutions 31.264.412 27.148.487 25.220.989 14.159.500
Gestion des milieux et biodiversité 11.415.331 2.457.000 6.934.449 3.757.000
Conduite et pilotage des politiques
environnementales et développement durable 7.666.000 5.033.625 8.597.000 5.900.500

Engagements financiers de l’État
Charge de la dette et trésorerie de l’État (crédits
évaluatifs)
Appels en garantie de l’État (crédits évaluatifs)
Épargne
Majoration de rentes
Versement à la Caisse nationale d’allocations
familiales

Gestion et contrôle des finances publiques 343.782.712 477.870.264 347.494.712 421.596.206
Gestion fiscale et financière de l’État et du secteur
public local 330.582.712 457.454.664 327.644.712 394.686.206
Conduite et pilotage des politiques économique,
financière et industrielle 13.200.000 20.415.600 19.850.000 26.910.000

Justice 633.022.800 732.863.608 336.037.800 385.659.608
Justice judiciaire 109.712.000 306.040.000 95.711.000 110.800.000
Administration pénitentiaire 479.890.766 370.993.608 213.700.766 245.483.608
Protection judiciaire de la jeunesse 24.670.034 26.900.000 15.170.034 22.900.000
Accès au droit et à la justice
Conduite et pilotage de la politique de la justice et
organismes rattachés 18.750.000 28.930.000 11.456.000 6.476.000

Médias
Presse
Chaîne française d’information internationale

Outre-mer 12.060.417 29.150.000 8.310.417 16.950.000
Emploi outre-mer 3.678.615 19.000.000 2.903.615 8.900.000
Conditions de vie outre-mer 3.000.000 3.000.000 1.200.000 900.000
Intégration et valorisation de l’outre-mer 5.381.802 7.150.000 4.206.802 7.150.000

Relations avec les collectivités territoriales 940.001 1.930.000 690.000 2.014.000
Concours financiers aux communes et groupements
de communes
Concours financiers aux départements
Concours financiers aux régions
Concours spécifiques et administration 940.001 1.930.000 690.000 2.014.000

Remboursements et dégrèvements
Remboursements et dégrèvements d’impôts d’État
(crédits évaluatifs)
Remboursements et dégrèvements d’impôts locaux
(crédits évaluatifs)

Santé 55.887 55.887
Santé publique et prévention 55.887 55.887
Offre de soins et qualité du système de soins

PLF 2006 :
Informations annexes

223

Titre 5. Dépenses d’investissement (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Drogue et toxicomanie

Sécurité civile 31.165.500 35.395.811 61.205.500 46.426.811
Intervention des services opérationnels 30.060.000 33.645.661 60.550.000 44.676.661
Coordination des moyens de secours 1.105.500 1.750.150 655.500 1.750.150

Sport, jeunesse et vie associative 7.300.000 111.460.000 7.866.000 39.236.000
Sport 101.610.000 30.100.000
Jeunesse et vie associative
Conduite et pilotage de la politique du sport, de la
jeunesse et de la vie associative 7.300.000 9.850.000 7.866.000 9.136.000

Stratégie économique et pilotage des
finances publiques 140.880.000 212.888.000 67.380.000 105.500.000

Stratégie économique et financière et réforme de
l’État 138.000.000 210.000.000 65.000.000 103.000.000
Statistiques et études économiques 2.880.000 2.888.000 2.380.000 2.500.000

Transports 1.060.104.345 608.844.000 854.490.917 636.919.000
Réseau routier national 908.047.823 467.481.000 707.083.823 498.981.000
Sécurité routière 62.473.706 57.900.000 56.650.098 54.580.000
Transports terrestres et maritimes 40.809.796 9.708.000 51.014.796 8.913.000
Passifs financiers ferroviaires
Sécurité et affaires maritimes 26.175.860 20.595.000 23.695.860 21.495.000
Transports aériens 7.905.510 23.500.000 6.501.690 24.790.000
Météorologie
Conduite et pilotage des politiques d’équipement 14.691.650 29.660.000 9.544.650 28.160.000

Travail et emploi 8.000.000 13.180.000 7.000.000 14.380.000
Développement de l’emploi
Accès et retour à l’emploi 0 300.000
Accompagnement des mutations économiques,
sociales et démographiques
Amélioration de la qualité de l’emploi et des relations
du travail
Conception, gestion et évaluation des politiques de
l’emploi et du travail 8.000.000 13.180.000 6.700.000 14.380.000

Ville et logement 405.900 400.000 405.900 400.000
Rénovation urbaine
Équité sociale et territoriale et soutien 405.900 400.000 405.900 400.000
Aide à l’accès au logement
Développement et amélioration de l’offre de logement

Titre 6. Dépenses d’intervention (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions interministérielles
Aide publique au développement 1.534.281.077 5.023.096.913 2.453.214.747 2.722.198.377

Aide économique et financière au développement 546.800.000 3.103.826.913 827.975.000 930.228.377
Solidarité à l’égard des pays en développement 987.481.077 1.919.270.000 1.625.239.747 1.791.970.000

Enseignement scolaire 3.072.261.127 3.226.210.174 3.078.450.127 3.232.063.174
Enseignement scolaire public du premier degré 31.865.585 25.996.098 31.865.585 25.996.098
Enseignement scolaire public du second degré 166.953.163 159.026.418 166.953.163 159.026.418
Vie de l’élève 1.380.016.134 1.624.762.415 1.380.016.134 1.624.762.415
Enseignement privé du premier et du second degrés 954.019.631 967.359.565 954.019.631 967.359.565
Soutien de la politique de l’éducation nationale 164.107.289 68.329.906 170.317.289 74.182.906
Enseignement technique agricole 375.299.325 380.735.772 375.278.325 380.735.772

Politique des territoires 415.926.864 537.931.698 331.985.723 385.449.632
Stratégie en matière d’équipement 1.096.224 1.170.462 1.293.224 1.170.462
Aménagement, urbanisme et ingénierie publique 36.767.536 35.940.786 39.279.395 39.655.000
Information géographique et cartographique
Tourisme 17.566.187 16.877.000 14.951.187 15.387.000

PLF 2006 :
Informations annexes

224

Titre 6. Dépenses d’intervention (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Aménagement du territoire 322.036.917 358.073.650 244.649.917 251.567.650
Interventions territoriales de l’État 38.460.000 125.869.800 31.812.000 77.669.520

Recherche et enseignement supérieur 3.049.360.056 3.042.960.245 3.267.258.150 2.987.645.745
Formations supérieures et recherche universitaire 74.256.424 76.210.224 74.256.424 76.210.224
Vie étudiante 1.334.824.753 1.352.390.812 1.334.824.753 1.352.390.812
Recherches scientifiques et technologiques
pluridisciplinaires 224.761.621 225.136.661 224.761.621 225.136.661
Recherche dans le domaine de la gestion des milieux
et des ressources
Recherche spatiale 721.588.000 721.588.000 721.588.000 721.588.000
Orientation et pilotage de la recherche 77.561.000 79.212.375 261.158.000 79.394.875
Recherche dans le domaine des risques et des
pollutions 6.931.804 7.537.000 7.521.804 7.537.000
Recherche dans le domaine de l’énergie 8.300.000 8.300.000
Recherche industrielle 290.683.076 448.400.000 309.442.076 398.100.000
Recherche dans le domaine des transports, de
l’équipement et de l’habitat 274.525.299 73.840.000 286.735.299 67.720.000
Recherche duale (civile et militaire)
Recherche culturelle et culture scientifique 6.154.480 6.246.074 6.399.074 6.327.074
Enseignement supérieur et recherche agricoles 38.073.599 44.099.099 40.571.099 44.941.099

Régimes sociaux et de retraite 3.378.971.851 3.807.280.000 3.378.971.851 3.807.280.000
Régimes sociaux et de retraite des transports
terrestres 2.679.640.300 3.001.040.000 2.679.640.300 3.001.040.000
Régimes de retraite et de sécurité sociale des marins
Régime de retraite des mines, de la SEITA et divers 699.331.551 806.240.000 699.331.551 806.240.000

Sécurité 59.006.872 26.995.059 52.480.872 34.415.059
Police nationale 59.006.872 26.995.059 52.480.872 34.415.059
Gendarmerie nationale

Sécurité sanitaire 166.848.327 457.458.174 156.346.802 150.773.215
Veille et sécurité sanitaires 24.817.793 17.656.498 24.817.793 17.414.443
Sécurité et qualité sanitaires de l’alimentation 142.030.534 439.801.676 131.529.009 133.358.772

Solidarité et intégration 10.429.707.847 10.789.150.573 10.420.579.541 10.776.640.788
Politiques en faveur de l’inclusion sociale 865.213.122 1.009.090.822 867.691.122 1.009.059.037
Accueil des étrangers et intégration 516.992.625 511.128.871 516.992.625 511.128.871
Actions en faveur des familles vulnérables 1.058.727.590 1.096.970.000 1.058.727.590 1.096.970.000
Handicap et dépendance 7.074.025.843 7.542.065.230 7.061.547.837 7.529.587.230
Protection maladie 894.057.167 607.012.650 894.057.167 607.012.650
Égalité entre les hommes et les femmes 17.008.500 17.000.000 17.008.500 17.000.000
Conduite et soutien des politiques sanitaires et
sociales 3.683.000 5.883.000 4.554.700 5.883.000

Missions ministérielles
Action extérieure de l’État 829.558.825 822.975.201 829.818.825 822.175.201

Action de la France en Europe et dans le monde 588.467.580 587.459.575 588.467.580 586.659.575
Rayonnement culturel et scientifique 218.020.000 212.764.000 218.280.000 212.764.000
Français à l’étranger et étrangers en France 23.071.245 22.751.626 23.071.245 22.751.626

Administration générale et territoriale de
l’État 82.236.129 77.649.129 82.236.129 77.649.129

Administration territoriale
Vie politique, cultuelle et associative 81.329.058 76.989.058 81.329.058 76.989.058
Conduite et pilotage des politiques de l’intérieur 907.071 660.071 907.071 660.071

Agriculture, pêche, forêt et affaires rurales 2.019.535.776 2.986.190.369 1.662.518.838 1.637.716.385
Gestion durable de l’agriculture, de la pêche et
développement rural 1.357.583.039 1.881.391.001 1.002.036.039 973.740.411
Valorisation des produits, orientation et régulation
des marchés 552.429.821 1.010.730.587 539.696.821 560.871.327
Forêt 108.310.381 92.683.128 119.573.443 101.718.994
Conduite et pilotage des politiques de l’agriculture 1.212.535 1.385.653 1.212.535 1.385.653

Anciens combattants, mémoire et liens
avec la nation 3.459.120.737 3.507.729.338 3.459.120.737 3.509.463.338

Liens entre la nation et son armée 3.067.338 2.254.114 3.067.338 3.988.114

PLF 2006 :
Informations annexes

225

Titre 6. Dépenses d’intervention (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Mémoire, reconnaissance et réparation en faveur du
monde combattant 3.349.457.662 3.298.475.224 3.349.457.662 3.298.475.224
Indemnisation des victimes des persécutions
antisémites et des actes de barbarie pendant la
seconde guerre mondiale 106.595.737 207.000.000 106.595.737 207.000.000

Conseil et contrôle de l’État 9.501 1.000 9.501 1.000
Conseil d’État et autres juridictions administratives 9.501 1.000 9.501 1.000
Conseil économique et social
Cour des comptes et autres juridictions financières

Culture 990.822.598 978.372.395 972.350.716 995.196.975
Patrimoines 196.137.640 192.095.525 187.397.397 195.695.157
Création 584.871.957 571.629.928 576.433.434 580.406.968
Transmission des savoirs et démocratisation de la
culture 209.813.001 214.646.942 208.519.885 219.094.850

Défense 166.201.175 232.391.286 174.598.175 224.620.636
Environnement et prospective de la politique de
défense 128.877.595 21.935.500 141.717.595 21.932.500
Préparation et emploi des forces 2.931.100 114.991.595 2.930.100 114.843.595
Soutien de la politique de la défense 31.204.980 95.464.191 26.762.980 87.844.541
Équipement des forces 3.187.500 3.187.500

Développement et régulation économiques 1.317.744.363 1.714.848.340 1.334.753.363 1.700.608.190
Développement des entreprises 623.202.141 608.363.812 649.811.141 605.501.312
Contrôle et prévention des risques technologiques et
développement industriel 59.264.311 74.331.300 49.664.311 62.953.650
Régulation et sécurisation des échanges de biens et
services 10.153.911 384.258.775 10.153.911 384.258.775
Passifs financiers miniers 625.124.000 647.894.453 625.124.000 647.894.453

Direction de l’action du Gouvernement 22.671.528 19.111.248 22.591.528 19.031.248
Coordination du travail gouvernemental 18.913.717 16.461.217 18.833.717 16.381.217
Fonction publique 3.757.811 2.650.031 3.757.811 2.650.031

Écologie et développement durable 333.433.685 116.732.392 133.587.376 89.622.003
Prévention des risques et lutte contre les pollutions 258.956.490 46.120.979 67.631.714 30.143.126
Gestion des milieux et biodiversité 61.092.895 59.935.081 53.280.362 49.362.813
Conduite et pilotage des politiques
environnementales et développement durable 13.384.300 10.676.332 12.675.300 10.116.064

Engagements financiers de l’État 1.632.780.000 1.715.900.000 1.632.780.000 1.715.900.000
Charge de la dette et trésorerie de l’État (crédits
évaluatifs)
Appels en garantie de l’État (crédits évaluatifs) 125.360.000 278.900.000 125.360.000 278.900.000
Épargne 1.264.420.000 1.200.000.000 1.264.420.000 1.200.000.000
Majoration de rentes 243.000.000 237.000.000 243.000.000 237.000.000
Versement à la Caisse nationale d’allocations
familiales

Gestion et contrôle des finances publiques 80.000 80.000 80.000 80.000
Gestion fiscale et financière de l’État et du secteur
public local 80.000 80.000 80.000 80.000
Conduite et pilotage des politiques économique,
financière et industrielle

Justice 373.455.958 364.011.082 377.855.958 363.211.082
Justice judiciaire 9.812.004 6.060.378 12.212.004 6.060.378
Administration pénitentiaire 48.999.096 40.313.019 50.999.096 39.513.019
Protection judiciaire de la jeunesse 3.074.173 3.074.173 3.074.173 3.074.173
Accès au droit et à la justice 307.970.509 313.963.336 307.970.509 313.963.336
Conduite et pilotage de la politique de la justice et
organismes rattachés 3.600.176 600.176 3.600.176 600.176

Médias 143.451.962 237.338.595 143.451.962 237.338.595
Presse 143.451.962 172.338.595 143.451.962 172.338.595
Chaîne française d’information internationale 65.000.000 65.000.000

Outre-mer 1.868.722.645 2.028.463.316 1.755.755.643 1.671.015.721
Emploi outre-mer 1.072.430.443 1.165.693.232 1.072.430.443 974.506.211

PLF 2006 :
Informations annexes

226

Titre 6. Dépenses d’intervention (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Conditions de vie outre-mer 509.566.949 536.900.000 399.872.947 410.649.510
Intégration et valorisation de l’outre-mer 286.725.253 325.870.084 283.452.253 285.860.000

Relations avec les collectivités territoriales 3.065.068.523 2.988.744.511 2.905.936.523 2.887.115.511
Concours financiers aux communes et groupements
de communes 762.973.909 791.921.832 697.585.909 723.587.832
Concours financiers aux départements 934.804.050 786.043.390 865.367.050 771.158.390
Concours financiers aux régions 1.219.934.419 1.396.579.289 1.204.627.419 1.378.169.289
Concours spécifiques et administration 147.356.145 14.200.000 138.356.145 14.200.000

Remboursements et dégrèvements 68.881.760.000 68.378.000.000 68.881.760.000 68.378.000.000
Remboursements et dégrèvements d’impôts d’État
(crédits évaluatifs) 57.648.760.000 55.038.000.000 57.648.760.000 55.038.000.000
Remboursements et dégrèvements d’impôts locaux
(crédits évaluatifs) 11.233.000.000 13.340.000.000 11.233.000.000 13.340.000.000

Santé 258.407.723 298.681.301 268.407.723 288.963.908
Santé publique et prévention 152.798.082 199.503.285 152.798.082 188.212.892
Offre de soins et qualité du système de soins 80.374.641 73.978.016 90.374.641 75.551.016
Drogue et toxicomanie 25.235.000 25.200.000 25.235.000 25.200.000

Sécurité civile 148.835.331 157.004.316 152.385.331 154.854.316
Intervention des services opérationnels
Coordination des moyens de secours 148.835.331 157.004.316 152.385.331 154.854.316

Sport, jeunesse et vie associative 178.047.148 256.661.243 182.081.148 258.826.351
Sport 67.394.007 144.763.145 69.504.007 143.712.753
Jeunesse et vie associative 110.653.141 111.898.098 112.577.141 115.113.598
Conduite et pilotage de la politique du sport, de la
jeunesse et de la vie associative

Stratégie économique et pilotage des
finances publiques 18.244.320 18.623.727 18.244.320 18.623.727

Stratégie économique et financière et réforme de
l’État
Statistiques et études économiques 18.244.320 18.623.727 18.244.320 18.623.727

Transports 5.194.695.300 3.880.663.792 4.992.137.204 3.957.658.792
Réseau routier national 59.481.000 29.262.000 36.610.000 17.262.000
Sécurité routière 17.537.481 14.270.000 16.992.385 13.920.000
Transports terrestres et maritimes 3.450.511.819 2.289.155.792 3.324.739.819 2.359.400.792
Passifs financiers ferroviaires 1.477.200.000 1.427.200.000 1.477.200.000 1.427.200.000
Sécurité et affaires maritimes 68.095.000 81.176.000 68.095.000 81.176.000
Transports aériens 120.870.000 38.600.000 68.500.000 58.200.000
Météorologie
Conduite et pilotage des politiques d’équipement 1.000.000 1.000.000 0 500.000

Travail et emploi 28.218.339.328 10.642.244.712 27.961.471.328 10.189.553.212
Développement de l’emploi 18.017.827.824 852.392.000 18.017.827.824 852.392.000
Accès et retour à l’emploi 5.845.805.384 5.880.039.735 5.590.805.384 5.466.354.235
Accompagnement des mutations économiques,
sociales et démographiques 4.307.410.626 3.833.586.408 4.305.542.626 3.823.646.408
Amélioration de la qualité de l’emploi et des relations
du travail 46.236.925 75.168.000 46.236.925 46.102.000
Conception, gestion et évaluation des politiques de
l’emploi et du travail 1.058.569 1.058.569 1.058.569 1.058.569

Ville et logement 7.215.121.565 7.051.210.980 7.258.621.565 7.019.710.980
Rénovation urbaine 415.000.000 305.000.000 226.600.000 233.000.000
Équité sociale et territoriale et soutien 626.483.565 577.560.980 648.883.565 602.760.980
Aide à l’accès au logement 5.186.508.000 5.114.650.000 5.186.508.000 5.114.650.000
Développement et amélioration de l’offre de logement 987.130.000 1.054.000.000 1.196.630.000 1.069.300.000

PLF 2006 :
Informations annexes

227

Titre 7. Dépenses d’opérations financières (en €)
Autorisations d’engagement Crédits de paiement

Mission / Programme
LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions interministérielles
Aide publique au développement 0 0 27.800.000 5.532.500

Aide économique et financière au développement 0 0 27.800.000 5.532.500
Solidarité à l’égard des pays en développement

Recherche et enseignement supérieur 7.048.980 230.648.980 7.048.980 226.697.980
Formations supérieures et recherche universitaire
Vie étudiante 7.048.980 7.048.980 7.048.980 7.048.980
Recherches scientifiques et technologiques
pluridisciplinaires
Recherche dans le domaine de la gestion des milieux
et des ressources
Recherche spatiale
Orientation et pilotage de la recherche
Recherche dans le domaine des risques et des
pollutions
Recherche dans le domaine de l’énergie
Recherche industrielle
Recherche dans le domaine des transports, de
l’équipement et de l’habitat 223.600.000 219.649.000
Recherche duale (civile et militaire)
Recherche culturelle et culture scientifique
Enseignement supérieur et recherche agricoles

PLF 2006 :
Informations annexes

229

3. Tableau de comparaison, par titre et catégorie, des crédits proposés pour 2006 à
ceux votés pour 2005 (hors fonds de concours)

 (En €)

Autorisations d’engagement Crédits de paiement
Titre / Catégorie

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Titre 1er. Dotations des pouvoirs publics 855.852.195 871.981.683 855.852.195 871.981.683

Titre 2. Dépenses de personnel 114.761.558.270 118.207.625.126 114.761.558.270 118.207.625.126
Rémunérations d’activité 72.162.357.206 74.432.939.126 72.162.357.206 74.432.939.126
Cotisations et contributions sociales 40.868.078.289 42.250.841.426 40.868.078.289 42.250.841.426
Prestations sociales et allocations diverses 1.731.122.775 1.523.844.574 1.731.122.775 1.523.844.574

Titre 3. Dépenses de fonctionnement 31.264.369.844 34.470.534.879 30.613.804.847 32.080.797.670
Dépenses de fonctionnement autres que celles de
personnel 15.606.281.655 18.209.246.622 15.018.474.605 15.716.609.727
Subventions pour charges de service public 15.658.088.189 16.261.288.257 15.595.330.242 16.364.187.943

Titre 4. Charges de la dette de l’Etat 42.355.800.000 39.173.600.000 42.355.800.000 39.173.600.000
Intérêt de la dette financière négociable 41.921.300.000 39.122.600.000 41.921.300.000 39.122.600.000
Intérêt de la dette financière non négociable 37.100.000 30.000.000 37.100.000 30.000.000
Charges financières diverses 397.400.000 21.000.000 397.400.000 21.000.000

Titre 5. Dépenses d’investissement 13.636.946.883 14.921.205.780 13.503.555.262 13.582.956.359
Dépenses pour immobilisations corporelles de l’Etat 13.574.236.225 14.633.490.154 13.457.170.109 13.339.885.625
Dépenses pour immobilisations incorporelles de l’Etat 62.710.658 287.715.626 46.385.153 243.070.734

Titre 6. Dépenses d’intervention 148.524.708.141 135.384.711.109 148.341.841.706 130.313.402.290
Transferts aux ménages 35.698.180.510 34.478.319.570 35.847.375.080 34.395.911.823
Transferts aux entreprises 89.564.030.571 74.472.683.360 88.916.498.180 72.511.226.339
Transferts aux collectivités territoriales 8.200.132.263 7.559.973.899 7.850.911.494 7.372.688.783
Transferts aux autres collectivités 14.937.004.797 18.594.834.280 15.601.696.952 15.754.675.345
Appels en garantie 125.360.000 278.900.000 125.360.000 278.900.000

Titre 7. Dépenses d’opérations financières 7.048.980 230.648.980 34.848.980 232.230.480
Prêts et avances 7.048.980 230.648.980 7.048.980 226.697.980
Dotations en fonds propres 0
Dépenses de participations financières 0 27.800.000 5.532.500

Total général 351.406.284.313 343.260.307.557 350.467.261.260 334.462.593.608

PLF 2006 :
Informations annexes

231

4. Tableau d’évolution des plafonds d’emplois

Désignation du ministère ou du budget annexe
Nombre d’emplois

pour 2005 *,
exprimé en ETPT

Nombre d’emplois
pour 2006,

exprimé en ETPT

Budget général 2.350.551 2.338.584

Affaires étrangères 16.955 16.720
Agriculture 40.393 39.914
Culture 14.038 13.966
Défense et anciens combattants 440.139 440.329
Écologie 3.647 3.717
Économie, finances et industrie 177.430 173.959
Éducation nationale et recherche 1.258.981 1.250.605
Emploi, cohésion sociale et logement 13.887 13.925
Équipement 94.102 93.215
Intérieur et collectivités territoriales 185.655 185.984
Jeunesse et sports 7.174 7.159
Justice 71.212 71.475
Outre-mer 4.732 4.900
Santé et solidarités 14.915 14.921
Services du Premier ministre 7.291 7.795

Budgets annexes 12.582 12.562

Contrôle et exploitation aériens 11.302 11.329
Journaux officiels 590 574
Monnaies et médailles 690 659

Total général 2.363.133 2.351.146

* L’année 2006 constituant la première année de décompte des emplois en ETPT, la colonne 2005 retrace l’incidence sur la
gestion 2006 des agents présents en 2005 avant impact des mesures propres à l’année 2006.

PLF 2006 :
Informations annexes

233

5. Tableau de comparaison, par mission et programme, des évaluations de crédits de
fonds de concours pour 2006 à celles de 2005

(En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Missions constituées de dotations
Pouvoirs publics

Présidence de la République
Assemblée nationale
Sénat
La chaîne parlementaire
Conseil constitutionnel
Haute Cour de justice
Cour de justice de la République

Provisions
Provision relative aux rémunérations publiques
Dépenses accidentelles et imprévisibles

Missions interministérielles
Aide publique au développement 165.600 165.600

Aide économique et financière au développement
Solidarité à l’égard des pays en développement 165.600 165.600

Enseignement scolaire 33.738.910 33.738.910
Enseignement scolaire public du premier degré
Enseignement scolaire public du second degré 30.320.000 30.320.000
Vie de l’élève
Enseignement privé du premier et du second degrés
Soutien de la politique de l’éducation nationale 618.910 618.910
Enseignement technique agricole 2.800.000 2.800.000

Politique des territoires 28.695.000 33.830.000
Stratégie en matière d’équipement 1.230.000 1.230.000
Aménagement, urbanisme et ingénierie publique 11.245.000 26.480.000
Information géographique et cartographique
Tourisme 1.670.000 1.670.000
Aménagement du territoire 350.000 350.000
Interventions territoriales de l’État 14.200.000 4.100.000

Recherche et enseignement supérieur 38.954.000 66.719.000
Formations supérieures et recherche universitaire 32.900.000 60.300.000
Vie étudiante 6.000.000 6.000.000
Recherches scientifiques et technologiques
pluridisciplinaires
Recherche dans le domaine de la gestion des milieux
et des ressources
Recherche spatiale
Orientation et pilotage de la recherche
Recherche dans le domaine des risques et des
pollutions 15.000 15.000
Recherche dans le domaine de l’énergie
Recherche industrielle
Recherche dans le domaine des transports, de
l’équipement et de l’habitat 39.000 39.000
Recherche duale (civile et militaire)
Recherche culturelle et culture scientifique 0 365.000
Enseignement supérieur et recherche agricoles

Régimes sociaux et de retraite

PLF 2006 :
Informations annexes

234

 (En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Régimes sociaux et de retraite des transports
terrestres
Régimes de retraite et de sécurité sociale des marins
Régime de retraite des mines, de la SEITA et divers

Sécurité 19.487.231 19.487.231
Police nationale 15.403.650 15.403.650
Gendarmerie nationale 4.083.581 4.083.581

Sécurité sanitaire 218.943.000 218.943.000
Veille et sécurité sanitaires 183.161.000 183.161.000
Sécurité et qualité sanitaires de l’alimentation 35.782.000 35.782.000

Solidarité et intégration 18.076.440 18.076.440
Politiques en faveur de l’inclusion sociale 12.200.000 12.200.000
Accueil des étrangers et intégration 3.968.000 3.968.000
Actions en faveur des familles vulnérables
Handicap et dépendance
Protection maladie
Égalité entre les hommes et les femmes 249.039 249.039
Conduite et soutien des politiques sanitaires et
sociales 1.659.401 1.659.401

Missions ministérielles
Action extérieure de l’État 14.780.400 14.780.400

Action de la France en Europe et dans le monde 12.465.000 12.465.000
Rayonnement culturel et scientifique 2.150.400 2.150.400
Français à l’étranger et étrangers en France 165.000 165.000

Administration générale et territoriale de
l’État 22.391.319 22.391.319

Administration territoriale 20.046.451 20.046.451
Vie politique, cultuelle et associative
Conduite et pilotage des politiques de l’intérieur 2.344.868 2.344.868

Agriculture, pêche, forêt et affaires rurales 8.977.000 8.977.000
Gestion durable de l’agriculture, de la pêche et
développement rural 3.564.000 3.564.000
Valorisation des produits, orientation et régulation
des marchés
Forêt 2.850.000 2.850.000
Conduite et pilotage des politiques de l’agriculture 2.563.000 2.563.000

Anciens combattants, mémoire et liens
avec la nation 656.000 656.000

Liens entre la nation et son armée 306.000 306.000
Mémoire, reconnaissance et réparation en faveur du
monde combattant 350.000 350.000
Indemnisation des victimes des persécutions
antisémites et des actes de barbarie pendant la
seconde guerre mondiale

Conseil et contrôle de l’État 2.572.867 2.572.867
Conseil d’État et autres juridictions administratives 572.867 572.867
Conseil économique et social
Cour des comptes et autres juridictions financières 2.000.000 2.000.000

Culture 41.819.395 30.281.640
Patrimoines 39.711.750 27.411.750
Création 1.520.000 1.520.000
Transmission des savoirs et démocratisation de la
culture 587.645 1.349.890

Défense 718.142.240 718.142.240
Environnement et prospective de la politique de
défense 285.600 285.600
Préparation et emploi des forces 558.261.455 558.261.455
Soutien de la politique de la défense 63.716.800 63.716.800
Équipement des forces 95.878.385 95.878.385

Développement et régulation économiques 40.723.000 40.723.000

PLF 2006 :
Informations annexes

235

(En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Développement des entreprises 12.780.000 12.780.000
Contrôle et prévention des risques technologiques et
développement industriel 3.230.000 3.230.000
Régulation et sécurisation des échanges de biens et
services 24.713.000 24.713.000
Passifs financiers miniers

Direction de l’action du Gouvernement 279.800 279.800
Coordination du travail gouvernemental 279.800 279.800
Fonction publique

Écologie et développement durable 6.507.365 10.507.365
Prévention des risques et lutte contre les pollutions 4.290.000 8.290.000
Gestion des milieux et biodiversité 1.560.000 1.560.000
Conduite et pilotage des politiques
environnementales et développement durable 657.365 657.365

Engagements financiers de l’État
Charge de la dette et trésorerie de l’État (crédits
évaluatifs)
Appels en garantie de l’État (crédits évaluatifs)
Épargne
Majoration de rentes
Versement à la Caisse nationale d’allocations
familiales

Gestion et contrôle des finances publiques 15.247.400 15.247.400
Gestion fiscale et financière de l’État et du secteur
public local 9.277.400 9.277.400
Conduite et pilotage des politiques économique,
financière et industrielle 5.970.000 5.970.000

Justice 748.000 748.000
Justice judiciaire 510.000 510.000
Administration pénitentiaire
Protection judiciaire de la jeunesse 238.000 238.000
Accès au droit et à la justice
Conduite et pilotage de la politique de la justice et
organismes rattachés

Médias
Presse
Chaîne française d’information internationale

Outre-mer 10.080.000 10.080.000
Emploi outre-mer 9.300.000 9.300.000
Conditions de vie outre-mer 150.000 150.000
Intégration et valorisation de l’outre-mer 630.000 630.000

Relations avec les collectivités territoriales 604.458 604.458
Concours financiers aux communes et groupements
de communes
Concours financiers aux départements
Concours financiers aux régions
Concours spécifiques et administration 604.458 604.458

Remboursements et dégrèvements
Remboursements et dégrèvements d’impôts d’État
(crédits évaluatifs)
Remboursements et dégrèvements d’impôts locaux
(crédits évaluatifs)

Santé 1.200.000 1.200.000
Santé publique et prévention
Offre de soins et qualité du système de soins 0 0
Drogue et toxicomanie 1.200.000 1.200.000

Sécurité civile 901.506 901.506
Intervention des services opérationnels 900.000 900.000
Coordination des moyens de secours 1.506 1.506

Sport, jeunesse et vie associative 6.089.766 6.063.804

PLF 2006 :
Informations annexes

236

 (En €)

Autorisations d’engagement Crédits de paiement
Mission / Programme

LFI 2005 PLF 2006 LFI 2005 PLF 2006

Sport 1.310.000 1.310.000
Jeunesse et vie associative
Conduite et pilotage de la politique du sport, de la
jeunesse et de la vie associative 4.779.766 4.753.804

Stratégie économique et pilotage des
finances publiques 20.810.000 20.810.000

Stratégie économique et financière et réforme de
l’État
Statistiques et études économiques 20.810.000 20.810.000

Transports 2.528.260.699 2.509.760.875
Réseau routier national 1.947.900.000 1.942.900.000
Sécurité routière 15.520.000 15.520.000
Transports terrestres et maritimes 395.340.000 381.879.000
Passifs financiers ferroviaires
Sécurité et affaires maritimes 4.510.699 4.471.875
Transports aériens 1.500.000 1.500.000
Météorologie
Conduite et pilotage des politiques d’équipement 163.490.000 163.490.000

Travail et emploi 218.287.661 218.287.661
Développement de l’emploi
Accès et retour à l’emploi 25.900.000 25.900.000
Accompagnement des mutations économiques,
sociales et démographiques 168.420.000 168.420.000
Amélioration de la qualité de l’emploi et des relations
du travail 50.000 50.000
Conception, gestion et évaluation des politiques de
l’emploi et du travail 23.917.661 23.917.661

Ville et logement 297.500 373.500
Rénovation urbaine
Équité sociale et territoriale et soutien 71.500 71.500
Aide à l’accès au logement
Développement et amélioration de l’offre de logement 226.000 302.000

PLF 2006 :
Informations annexes

237

6. Présentation, regroupée par ministère, des crédits proposés pour 2006 par
programme (hors dotations)

 (En €)

Ministère / Programme Autorisations
d’engagement

Crédits
de paiement

Affaires étrangères 4.577.124.760 4.406.714.263
Action de la France en Europe et dans le monde 1.462.475.096 1.421.444.599
Rayonnement culturel et scientifique 335.092.728 334.062.728
Français à l’étranger et étrangers en France 603.620.658 603.620.658
Solidarité à l’égard des pays en développement 2.175.936.278 2.047.586.278

Agriculture 6.686.611.854 5.011.521.616
Gestion durable de l’agriculture, de la pêche et développement rural 2.382.003.367 1.474.651.777
Valorisation des produits, orientation et régulation des marchés 1.191.273.168 741.413.908
Forêt 294.560.930 303.398.906
Conduite et pilotage des politiques de l’agriculture 461.789.421 431.992.210
Enseignement technique agricole 1.259.204.474 1.259.470.974
Enseignement supérieur et recherche agricoles 260.500.229 262.281.229
Sécurité et qualité sanitaires de l’alimentation 837.280.265 538.312.612

Culture 3.034.408.249 2.950.509.911
Patrimoines 1.082.163.806 976.200.308
Création 939.297.885 949.499.971
Transmission des savoirs et démocratisation de la culture 864.915.855 877.030.929
Recherche culturelle et culture scientifique 148.030.703 147.778.703

Défense et anciens combattants 47.846.214.643 46.827.437.993
Environnement et prospective de la politique de défense 1.793.965.537 1.642.974.537
Préparation et emploi des forces 21.605.878.083 20.900.058.963
Soutien de la politique de la défense 3.044.312.093 2.908.033.563
Équipement des forces 10.528.048.031 10.609.679.031
Liens entre la nation et son armée 294.589.586 279.020.586
Mémoire, reconnaissance et réparation en faveur du monde combattant 3.411.853.146 3.411.662.146
Recherche duale (civile et militaire) 200.000.000 200.000.000
Gendarmerie nationale 6.760.568.167 6.669.009.167
Indemnisation des victimes des persécutions antisémites et des actes de barbarie pendant la
seconde guerre mondiale 207.000.000 207.000.000

Écologie 913.208.742 895.829.538
Prévention des risques et lutte contre les pollutions 178.103.497 173.995.997
Gestion des milieux et biodiversité 167.353.543 154.142.022
Conduite et pilotage des politiques environnementales et développement durable 287.516.333 287.456.150
Recherche dans le domaine des risques et des pollutions 280.235.369 280.235.369

Économie, finances et industrie 129.805.245.790 126.870.083.177
Aide économique et financière au développement 3.134.676.913 966.410.877
Développement des entreprises 1.168.112.529 1.162.654.029
Contrôle et prévention des risques technologiques et développement industriel 271.795.796 260.648.146
Régulation et sécurisation des échanges de biens et services 1.874.518.610 1.861.168.610
Passifs financiers miniers 675.118.453 672.118.453
Charge de la dette et trésorerie de l’État (crédits évaluatifs) 39.173.600.000 39.173.600.000
Appels en garantie de l’État (crédits évaluatifs) 278.900.000 278.900.000
Épargne 1.200.000.000 1.200.000.000
Majoration de rentes 237.000.000 237.000.000
Versement à la Caisse nationale d’allocations familiales 0 0
Gestion fiscale et financière de l’État et du secteur public local 8.308.862.711 8.100.176.711

PLF 2006 :
Informations annexes

238

 (En €)

Ministère / Programme Autorisations
d’engagement

Crédits
de paiement

Conduite et pilotage des politiques économique, financière et industrielle 720.293.531 715.398.604
Présidence de la République 32.465.683 32.465.683
Assemblée nationale 502.179.400 502.179.400
Sénat 308.917.700 308.917.700
La chaîne parlementaire 21.741.000 21.741.000
Conseil constitutionnel 5.732.000 5.732.000
Haute Cour de justice 0 0
Cour de justice de la République 945.900 945.900
Provision relative aux rémunérations publiques 0 0
Dépenses accidentelles et imprévisibles 487.000.000 135.000.000
Recherche dans le domaine de l’énergie 657.315.030 658.163.530
Recherche industrielle 577.869.096 527.569.096
Régime de retraite des mines, de la SEITA et divers 806.240.000 806.240.000
Remboursements et dégrèvements d’impôts d’État (crédits évaluatifs) 55.038.000.000 55.038.000.000
Remboursements et dégrèvements d’impôts locaux (crédits évaluatifs) 13.340.000.000 13.340.000.000
Stratégie économique et financière et réforme de l’État 522.823.522 412.103.522
Statistiques et études économiques 461.137.916 452.949.916

Éducation nationale et recherche 76.511.289.441 76.696.592.098
Enseignement scolaire public du premier degré 15.767.413.101 15.767.413.101
Enseignement scolaire public du second degré 27.790.376.346 27.790.376.346
Vie de l’élève 5.905.822.859 5.905.822.859
Enseignement privé du premier et du second degrés 7.045.695.706 7.045.695.706
Soutien de la politique de l’éducation nationale 1.971.991.191 1.967.941.541
Formations supérieures et recherche universitaire 9.936.066.129 10.125.235.936
Vie étudiante 1.738.392.465 1.738.392.465
Recherches scientifiques et technologiques pluridisciplinaires 3.601.649.274 3.601.649.274
Recherche dans le domaine de la gestion des milieux et des ressources 1.136.785.577 1.136.785.577
Recherche spatiale 1.248.188.000 1.248.188.000
Orientation et pilotage de la recherche 368.908.793 369.091.293

Emploi, cohésion sociale et logement 22.484.285.455 21.963.462.170
Politiques en faveur de l’inclusion sociale 1.010.751.785 1.010.720.000
Accueil des étrangers et intégration 560.962.727 560.962.727
Égalité entre les hommes et les femmes 27.442.180 27.442.180
Développement de l’emploi 880.534.000 880.534.000
Accès et retour à l’emploi 7.516.090.000 7.102.404.500
Accompagnement des mutations économiques, sociales et démographiques 4.395.467.921 4.385.527.921
Amélioration de la qualité de l’emploi et des relations du travail 129.254.000 81.973.000
Conception, gestion et évaluation des politiques de l’emploi et du travail 741.867.662 723.897.662
Rénovation urbaine 305.000.000 233.000.000
Équité sociale et territoriale et soutien 585.560.980 610.760.980
Aide à l’accès au logement 5.114.650.000 5.114.650.000
Développement et amélioration de l’offre de logement 1.216.704.200 1.231.589.200

Équipement 13.773.710.170 13.860.058.384
Stratégie en matière d’équipement 99.463.772 99.473.772
Aménagement, urbanisme et ingénierie publique 93.452.786 92.357.000
Information géographique et cartographique 75.000.000 75.000.000
Tourisme 79.788.000 78.298.000
Recherche dans le domaine des transports, de l’équipement et de l’habitat 403.114.230 393.043.230
Régimes sociaux et de retraite des transports terrestres 3.001.040.000 3.001.040.000
Régimes de retraite et de sécurité sociale des marins 684.180.000 684.180.000
Réseau routier national 895.094.000 914.594.000
Sécurité routière 125.624.000 122.024.000
Transports terrestres et maritimes 2.602.786.000 2.671.491.000
Passifs financiers ferroviaires 1.427.200.000 1.427.200.000
Sécurité et affaires maritimes 141.947.400 142.847.400
Transports aériens 146.004.563 165.754.563
Météorologie 155.383.527 155.383.527
Conduite et pilotage des politiques d’équipement 3.843.631.892 3.837.371.892

Intérieur et collectivités territoriales 15.020.468.011 13.850.074.779
Administration territoriale 1.740.378.870 1.586.615.255
Vie politique, cultuelle et associative 153.515.384 151.315.384

PLF 2006 :
Informations annexes

239

 (En €)

Ministère / Programme Autorisations
d’engagement

Crédits
de paiement

Conduite et pilotage des politiques de l’intérieur 663.025.456 475.343.108
Aménagement du territoire 382.013.650 275.507.650
Concours financiers aux communes et groupements de communes 791.921.832 723.587.832
Concours financiers aux départements 786.043.390 771.158.390
Concours financiers aux régions 1.396.579.289 1.378.169.289
Concours spécifiques et administration 25.342.627 25.426.627
Police nationale 8.611.930.547 7.999.453.278
Intervention des services opérationnels 260.177.171 256.108.171
Coordination des moyens de secours 209.539.795 207.389.795

Jeunesse et sports 809.550.179 739.491.287
Sport 264.960.500 192.400.108
Jeunesse et vie associative 121.976.651 125.192.151
Conduite et pilotage de la politique du sport, de la jeunesse et de la vie associative 422.613.028 421.899.028

Justice 6.904.942.608 5.959.371.317
Justice judiciaire 2.671.509.329 2.476.269.329
Administration pénitentiaire 2.823.146.261 2.134.836.260
Protection judiciaire de la jeunesse 741.736.053 737.736.053
Accès au droit et à la justice 345.840.885 345.840.885
Conduite et pilotage de la politique de la justice et organismes rattachés 322.710.080 264.688.790

Outre-mer 2.267.740.615 1.898.023.510
Emploi outre-mer 1.310.533.053 1.109.246.032
Conditions de vie outre-mer 540.000.000 411.580.000
Intégration et valorisation de l’outre-mer 417.207.562 377.197.478

Santé et solidarités 11.156.874.832 11.127.039.782
Santé publique et prévention 271.073.383 259.621.030
Offre de soins et qualité du système de soins 100.810.000 102.383.000
Drogue et toxicomanie 37.330.000 37.330.000
Veille et sécurité sanitaires 104.062.592 103.639.500
Actions en faveur des familles vulnérables 1.102.900.000 1.102.900.000
Handicap et dépendance 7.860.968.305 7.848.490.305
Protection maladie 607.013.150 607.013.150
Conduite et soutien des politiques sanitaires et sociales 1.072.717.402 1.065.662.797

Services du Premier ministre 1.468.632.208 1.406.383.783
Conseil d’État et autres juridictions administratives 246.285.145 238.410.000
Conseil économique et social 35.500.863 35.500.863
Coordination du travail gouvernemental 397.238.051 396.518.051
Fonction publique 138.404.749 138.404.749
Cour des comptes et autres juridictions financières 171.241.268 171.241.268
Presse 280.134.572 280.134.572
Chaîne française d’information internationale 65.000.000 65.000.000
Interventions territoriales de l’État 134.827.560 81.174.280

PLF 2006 :
Informations annexes

241

Tableaux de synthèse des comptes spéciaux

PLF 2006 :
Informations annexes

242

PLF 2006 :
Informations annexes

243

Solde des comptes spéciaux

 (En €)
 LFI 2005 PLF 2006

Comptes d’affectation spéciale :
 Recettes 5.030.393.500 61.445.024.208
 Crédits de paiement 5.030.393.500 60.420.464.208
Solde 0 +1.024.560.000

Comptes de concours financiers :
 Recettes 67.520.460.000 87.392.580.000
 Crédits de paiement 67.382.680.000 87.015.550.000
Solde +137.780.000 +377.030.000

Solde des comptes de commerce +328.267.000 +504.385.000

Solde des comptes d’opérations monétaires +105.000.000 +47.200.000

Solde de l’ensemble des comptes spéciaux +571.047.000 +1.953.175.000

 (+ : excédent ; - : charge)

Autorisations de découvert des comptes spéciaux

 (En €)
 LFI 2005 PLF 2006

Comptes de commerce 1.958.609.800 17.391.609.800

Comptes d’opérations monétaires 0 400.000.000

Total pour l’ensemble des comptes spéciaux 1.958.609.800 17.791.609.800

