
Po
ur
 u
ne

 ré
vo

lu
tio

n
fis

ca
le

ISBN 978.2.02.103941.2/Imprimé en France 01.2011

www.seuil.com

00,00 €

La fiscalité française est asphyxiée par sa complexité, son manque
de transparence et l’accumulation de privilèges pour une minorité

de contribuables ultra-riches. Mais on en reste trop souvent, en la
matière, à des énoncés aussi vagues que stériles. Ce livre innove
en proposant une critique d’ensemble du système fiscal français. Il
démontre scientifiquement, pour la première fois, le caractère régres-
sif de l’impôt dans notre pays (ce qui signifie que, tous prélèvements
confondus, les taux d’imposition sont plus élevés pour les ménages les
plus modestes et s’abaissent pour les plus riches). Pour cette raison, il
fera date. Mais cette analyse au scalpel ne se contente pas de mettre
au jour l’injustice du système. Elle plaide pour une révolution fiscale,
chiffrée et opérationnelle, fondée sur trois principes : équité, progres-
sivité réelle, démocratie. Ce livre contribue de manière décisive à
l’édification d’une nouvelle critique sociale et se pose au centre du
débat politique pour les années à venir.
Pour la première fois dans le monde, un site Internet permet à chacun
d’évaluer les propositions des auteurs et de concevoir une réforme
alternative : www.revolution-fiscale.fr

Camille Landais est chercheur au Stanford Institute for Economic Policy
Research. Il est notamment l’auteur des «Hauts Revenus en France, 1998-
2007: une explosion des inégalités» (École d’économie de Paris, 2008).
Thomas Piketty est professeur à l’École d’économie de Paris et directeur
d’études à l’EHESS. Il est notamment l’auteur des Hauts Revenus en
France au XXe siècle. Inégalités et redistributions, 1901-1998 (Grasset,
2001) et de Top Incomes. A Global Perspective (avec A. B. Atkinson, Oxford
University Press, 2010).
Emmanuel Saez est professeur d’économie à Berkeley. Ses travaux sur la
fiscalité optimale et la répartition des revenus lui ont valu la Clark Medal
en 2009. Il est notamment l’auteur de « Income Inequality in the United
States, 1913-1998» (avec T. Piketty, Quarterly Journal of Economics, 2003).

Camille Landais
Thomas Piketty
Emmanuel Saez

Pour une révolution fiscale
Un impôt sur le revenu pour le XXIe siècle

S e u i lS
e

u
il

Ca
m

ill
e

La
nd

ai
s,

 T
ho

m
as

 P
ik

et
ty

,
Em

m
an

ue
l S

ae
z

www.revolution-fiscale.fr

EXE Pour une révolution fiscale5_BOURG-WHITESIDE 09/12/10 18:36 Page1

162526KJE_FISCALE_fm9_XML.fm Page 1 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 2 Mardi, 21. décembre 2010 5:11 17

Pour une révolution fiscale

162526KJE_FISCALE_fm9_XML.fm Page 3 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 4 Mardi, 21. décembre 2010 5:11 17

Camille Landais
Thomas Piketty
Emmanuel Saez

Pour une révolution fiscale
Un impôt sur le revenu pour le XXIe siècle

www.revolution-fiscale.fr

162526KJE_FISCALE_fm9_XML.fm Page 5 Mardi, 21. décembre 2010 5:11 17

Collection dirigée
par Pierre Rosanvallon

et Ivan Jablonka

ISBN : 978-2-02-103941-2

© Éditions du Seuil et La République des Idées, janvier 2011

Le Code de la propriété intellectuelle interdit les copies ou reproductions destinées à une utilisation
collective. Toute représentation ou reproduction intégrale ou partielle faite par quelque procédé
que ce soit, sans le consentement de l’auteur ou de ses ayants cause, est illicite et constitue une
contrefaçon sanctionnée par les articles L. 335-2 et suivants du Code de la propriété intellectuelle.

www.editionsduseuil.com
www.repid.com

162526KJE_FISCALE_fm9_XML.fm Page 6 Mardi, 21. décembre 2010 5:11 17

7

INTRODUCTION

Rompre avec l’inertie
fiscale

Tout le monde en convient : la fiscalité fran-
çaise est asphyxiée par sa complexité et par sa faible progressivité
réelle, qui menacent de rompre le lien de confiance entre les
citoyens et l’impôt. Chacun suspecte son voisin de mieux tirer
parti que lui du système en vigueur. Et chacun soupçonne – avec
raison – les plus aisés de s’en sortir mieux que tout le monde, ce
qui rend très difficile l’acceptation des réformes et des efforts à
partager. Le problème aujourd’hui n’est ni de réduire ni d’aug-
menter les impôts. Il s’agit bien plutôt de les remettre à plat, de
mieux les répartir, de les rendre plus simples, plus équitables et
plus lisibles.

Tout le monde en convient, mais personne ne fait rien.
Pire encore : malgré les discours, l’accumulation invraisemblable
de niches fiscales se poursuit chaque année. Qu’il s’agisse des
cadeaux aux plus riches (bouclier fiscal, ISF, successions) ou des
mesures s’adressant à des groupes plus larges (intérêts d’emprunt,
heures supplémentaires), la politique fiscale de l’actuel gouver-
nement a surtout consisté à ajouter de nouvelles couches de com-
plexité et de règles dérogatoires à un système fiscal qui en compte
déjà beaucoup trop. Et les propositions de « révolution fiscale »
actuellement brandies à gauche comme à droite sont tellement
floues et engagent si peu leurs auteurs qu’il y a fort à parier que

162526KJE_FISCALE_fm9_XML.fm Page 7 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

8

l’inertie, l’accumulation de rustines et l’absence de réforme de
fond perdureront après 2012.

Ce livre tente de rompre avec cet état de fait. Il plaide pour
une révolution fiscale précise et opérationnelle, dont tous les
détails sont chiffrés au grand jour. Nous proposons en particulier
la création d’un nouvel impôt sur le revenu, remplaçant un grand
nombre de taxes existantes, notamment la contribution sociale
généralisée (CSG), l’actuel impôt sur le revenu (qui, sous sa forme
actuelle, serait purement et simplement supprimé), le prélèvement
libératoire, la prime pour l’emploi et le bouclier fiscal. Ce nouvel
impôt sur le revenu, payé par tous les Français et socialement
adapté à la France du XXIe siècle, sera entièrement individualisé,
prélevé directement à la source sur les revenus du travail et du
capital (comme l’actuelle CSG, et avec la même assiette que cette
dernière), suivant un barème progressif (comme l’actuel impôt sur
le revenu). Une partie des recettes de ce nouvel impôt sur le revenu
– qui se présente de facto comme une extension de l’actuelle CSG,
mais avec un barème progressif – sera affectée à la protection
sociale, exactement de la même façon que l’actuelle CSG.

En d’autres termes, il s’agit d’une refondation complète du
système d’impôts directs créé en France en 1914, refondation
bien plus profonde et plus ample que les réformes de 1945, 1959
et 1990. Trois principes guident cette révolution.

Équité, progressivité,
démocratie

Équité : le prélèvement à la source et la suppression des
niches fiscales permettront de rétablir le principe « à revenu égal,
impôt égal ». Ce principe minimal d’équité horizontale, fonde-
ment essentiel du consentement à l’impôt, et sans lequel il ne peut
donc exister d’impôt juste et accepté par tous, n’est tout simple-

162526KJE_FISCALE_fm9_XML.fm Page 8 Mardi, 21. décembre 2010 5:11 17

I N T R O D U C T I O N

9

ment plus respecté dans le système actuel, et cette situation
menace à nos yeux l’ensemble de l’édifice. Équité, en particulier,
entre revenus du travail et revenus du capital : les seconds sont
aujourd’hui largement détaxés en France, et ils seront désormais
imposés sur un pied d’égalité avec les premiers – ni plus, ni moins.

Équité également entre hommes et femmes : l’individuali-
sation et la suppression du quotient conjugal permettront que les
femmes cessent enfin d’être traitées comme un revenu d’appoint.
Chacun sera imposé en fonction de son revenu propre, et non du
revenu de son conjoint. Le système fiscal sera neutre vis-à-vis des
choix de vie familiale des uns et des autres. Un nouveau système de
prise en compte des enfants, plus simple et plus juste, remplacera
l’actuel quotient familial. La réforme que nous proposons a des
effets très positifs à la fois sur l’égalité professionnelle hommes/
femmes et sur la participation féminine au marché du travail.

Progressivité : cette refondation permet de mettre en place
des taux effectifs d’imposition réellement plus élevés pour les hauts
revenus que pour les bas et moyens revenus, ce qui n’est pas le cas
aujourd’hui. Contrairement à une idée répandue, les travailleurs à
bas salaire sont des contribuables lourdement imposés dans le sys-
tème actuel, et en aucune façon des « assistés ». Si l’on prend en
compte l’ensemble des prélèvements obligatoires (y compris les
cotisations sociales et les impôts sur la consommation, qui ne sont
« indolores » que pour ceux qui ne font jamais leurs courses), on
constate que les revenus modestes supportent aujourd’hui des
impôts extrêmement élevés – avec des taux effectifs d’imposition
de l’ordre de 45 % à 50 %, alors que les plus riches sont à 30 %
ou 35 %.

Un tel système n’est ni juste, ni efficace. Il suscite la défiance
des citoyens-contribuables et menace l’équilibre démocratique du
pays. Grâce à la suppression des niches fiscales, à l’extension de
l’assiette d’imposition aux revenus du capital et à la mise en place
d’un barème progressif en lieu et place de l’actuelle CSG, notre
réforme permet de réduire la pression fiscale et d’augmenter le

162526KJE_FISCALE_fm9_XML.fm Page 9 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

10

pouvoir d’achat pour le plus grand nombre. Nous proposons un
nouveau barème permettant de réduire les impôts jusqu’à des
revenus bruts mensuels individuels de 7 000 euros, soit près de
97 % de la population. Au-delà, les taux effectifs d’imposition
n’augmentent que de quelques pourcent (sauf évidemment pour
ceux qui bénéficient très fortement de niches particulières), et les
augmentations n’atteignent 10 % du revenu que pour des revenus
de l’ordre de 50 000 euros par mois – ce qui reste modéré.

www.revolution-fiscale.fr

Enfin et surtout, démocratie : nous défendons une réforme
précise, mais nous ne prétendons nullement qu’elle est parfaite.
Notre principal objectif est de donner aux lecteurs, citoyens, mili-
tants ou responsables politiques et syndicaux de toutes tendances,
les moyens de concevoir leur propre réforme alternative. Le pré-
sent livre est indissociable d’un site Internet : www.revolution-
fiscale.fr. L’objectif central de ce nouvel outil est de permettre aux
citoyens de s’approprier la question fiscale et de contribuer
ainsi à l’émergence d’un large débat public. Ce site permet en
effet à chacun de modifier à la fois les paramètres-clés du sys-
tème fiscal actuel et ceux de la réforme proposée (notamment le
barème d’imposition) et d’étudier ainsi leurs conséquences sur
les revenus des Français, les inégalités ou l’équilibre budgétaire,
autant de questions centrales à l’approche de 2012. Chacun peut
ainsi prendre ses responsabilités en vue de la confrontation à
venir.

La question des impôts est en effet tout sauf technique : il
s’agit d’une question éminemment politique et philosophique,
sans doute la première d’entre toutes. Sans impôts, il ne peut
exister de destin commun et de capacité collective à agir. Il en a
toujours été ainsi. L’Ancien Régime disparaît quand les révolu-

162526KJE_FISCALE_fm9_XML.fm Page 10 Mardi, 21. décembre 2010 5:11 17

I N T R O D U C T I O N

11

tionnaires votent l’abolition des privilèges fiscaux de la noblesse et
du clergé et mettent en place une fiscalité universelle et moderne.
La Révolution américaine naît de la volonté des sujets des colonies
britanniques de prendre en main leurs propres impôts et leur
propre destin (« no taxation without representation »). Les contextes
ont changé en deux siècles, mais l’enjeu reste le même. Il s’agit de
faire en sorte que les citoyens puissent choisir souverainement et
démocratiquement les ressources qu’ils souhaitent consacrer à leurs
projets communs : emploi, formation, retraites, inégalités, santé,
développement durable, etc.

Malheureusement, les débats fiscaux d’aujourd’hui butent
trop souvent sur une contrainte technique. Comment chiffrer une
réforme fiscale, comment savoir quelles sont les marges de
manœuvre budgétaires réellement disponibles, comment évaluer
les propositions figurant dans les programmes électoraux ? Face à
ces difficultés, les citoyens oscillent souvent entre l’euphorie
naïve (« y a qu’à… ») et le fatalisme excessif (« rien n’est pos-
sible », ou encore « c’est trop compliqué pour moi »).

Quant aux responsables politiques, force est de constater
qu’ils ont souvent tendance à prendre le moins de risques possible
en annonçant des principes très généraux et en ne s’engageant sur
à peu près rien. Dans les programmes de droite, on trouve géné-
ralement des discours incantatoires sur le fait que tous les impôts
sont mauvais et doivent être réduits – ce n’est pas faux, mais c’est
malheureusement impossible. Dans les programmes de gauche,
on trouve à chaque élection l’idée que les « impôts indirects sont
régressifs » et qu’il faut constituer un « grand impôt progressif
sur le revenu » : tout cela est juste et bon, mais très flou, et ces
slogans ne débouchent généralement sur rien une fois que les
élections sont gagnées. Dans les deux cas, l’inertie et l’accumu-
lation de nouvelles couches de niches fiscales l’emportent sur les
réformes de fond – ce qui aggrave la perplexité citoyenne.

Dans la perspective des élections de 2012, un nouveau
consensus semble s’être dégagé – à gauche surtout, mais aussi à

162526KJE_FISCALE_fm9_XML.fm Page 11 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

12

droite – sur le fait que l’impôt sur le revenu et la CSG doivent être
fusionnés. En vérité, il n’existe à ce stade aucun consensus de cette
nature, et si les élections avaient lieu demain, il est probable que
rien ne serait fait, quelle qu’en soit l’issue. Pour une raison simple :
personne n’a dit clairement pourquoi et comment cette fusion
devait se faire (la CSG individuelle et prélevée à la source doit-elle
absorber l’impôt sur le revenu familial et déclaratif, ou bien est-ce
le contraire ?). Or les opinions sur cette question sont encore plus
nombreuses que les courants au PS et les courtisans à l’UMP.

Dans ce livre, nous proposons une solution précise et chif-
frée : la CSG doit absorber entièrement l’impôt sur le revenu,
mais avec un barème progressif. Cette solution nous semble être
la meilleure façon d’éviter les blocages et d’avancer dans la
réforme – car, à nos yeux, l’actuel impôt sur le revenu est telle-
ment mité par les niches et la complexité qu’il ne peut tout sim-
plement plus être réformé.

Chacun est libre, bien sûr, d’avoir un avis différent et de
proposer une solution alternative – à condition toutefois qu’elle
soit précise et chiffrée. C’est exactement ce que permet le site
associé à ce livre, www.revolution-fiscale.fr : l’objectif est à la fois
de permettre aux citoyens de se faire une opinion sur les diffé-
rentes réformes possibles, et de contraindre (et aider) les respon-
sables politiques à prendre leurs responsabilités et à s’engager sur
des programmes précis.

Mode d’emploi du livre
et du site Internet

Le site www.revolution-fiscale.fr repose sur plusieurs inno-
vations techniques. Tout d’abord, il s’agit de la première fois en
France, et à notre connaissance dans le monde, qu’un simulateur
fiscal permet à tout un chacun de calculer en temps réel l’impact

162526KJE_FISCALE_fm9_XML.fm Page 12 Mardi, 21. décembre 2010 5:11 17

I N T R O D U C T I O N

13

économique, social et budgétaire d’une réforme fiscale de grande
ampleur. Par exemple, il faut moins de quatre secondes pour
simuler les recettes en milliards d’euros associées à n’importe
quelle modification du barème d’imposition. Ceci est extrême-
ment rapide, dans la mesure où la simulation repose sur le calcul
de l’impôt dû par environ 800 000 individus virtuels représen-
tatifs de la population française.

Ce type de simulateur n’était jusqu’ici disponible que dans
les ministères des Finances et dans certains pays au sein des Par-
lements (comme aux États-Unis, avec le Congressional Budget
Office). En France, ni l’Assemblée nationale ni le Sénat ne dis-
posent de ce type d’outil, et les députés doivent s’adresser à Bercy
pour obtenir un chiffrage à chaque fois qu’un nouvel amende-
ment fiscal ou budgétaire est proposé. Cela limite singulièrement
la capacité d’initiative et de contrôle du pouvoir législatif, et
signe la domination en France du pouvoir exécutif. Avec ce site
Internet, nous mettons un tel outil à la portée de tous les citoyens
et, en particulier, des parlementaires.

La principale nouveauté technique du simulateur est que
nous prenons en compte la totalité des prélèvements obli-
gatoires : impôts sur le revenu, impôts sur le capital, impôts sur
la consommation, cotisations sociales. Par construction, le taux
moyen d’imposition – tous individus confondus – est égal au
taux macroéconomique de prélèvements obligatoires, soit 49 %
du revenu national en 2010. Cela nous permet d’analyser la pro-
gressivité de l’ensemble du système fiscal français, ce qui n’avait
jamais été fait jusqu’ici, et de proposer aux internautes des simu-
lations de l’ensemble des prélèvements (et pas seulement des
impôts sur le revenu). Le simulateur inclut également l’ensemble
des revenus de transferts, qu’il s’agisse des revenus de remplace-
ment (pensions de retraites et allocations chômage) ou des trans-
ferts purs (prestations familiales, minima sociaux, allocations
logement).

162526KJE_FISCALE_fm9_XML.fm Page 13 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

14

Ces innovations ont été rendues possibles à la fois par les
avancées de la technologie (une plus grande puissance de calcul
des serveurs) et de la recherche économique (portant notamment
sur les répartitions de revenus et de patrimoines et leur forme sta-
tistique, ainsi que sur l’incidence fiscale et la fiscalité optimale).
Techniquement, le simulateur repose sur des fichiers virtuels
contenant environ 800 000 observations individuelles fictives et
plusieurs centaines de variables (âge, sexe, situation de famille,
revenus, patrimoines, etc.). Ces fichiers sont virtuels, dans le sens
où aucune des lignes individuelles ne correspond à un individu
réel ayant véritablement existé. Toutes les « observations » ont
été générées par tirage aléatoire, de façon à ce que les fichiers dans
leur ensemble soient parfaitement représentatifs de la population
française.

Pour constituer ces fichiers virtuels, nous avons utilisé les
informations brutes issues de multiples sources d’accès public :
données macroéconomiques (comptes nationaux), données démo-
graphiques, multiples enquêtes INSEE (emploi, logement, bud-
gets des familles, patrimoine, etc.) et données fiscales (extractions
et tabulations issues des déclarations de revenus, de fortunes et de
successions). Par exemple, les fichiers virtuels reproduisent par-
faitement la répartition des revenus par centile effectivement
observée dans les déclarations de revenus, ce qui garantit la
fiabilité des simulations d’impôt sur le revenu. Puisque aucune
observation ne correspond à un individu réel, les fichiers res-
pectent évidemment les règles du secret statistique et fiscal.
Aucune information directement ou indirectement nominative
ne peut être extraite de ces fichiers, qui reposent uniquement sur
des lois statistiques et des données publiques, et non sur des per-
sonnes particulières. Techniquement, il n’existe d’ailleurs aucune
autre façon de programmer un tel simulateur fiscal : aucun
fichier nominatif existant ne rassemble toutes les variables dont
nous avons besoin pour simuler l’ensemble des prélèvements
obligatoires.

162526KJE_FISCALE_fm9_XML.fm Page 14 Mardi, 21. décembre 2010 5:11 17

I N T R O D U C T I O N

15

L’ensemble de ces fichiers individuels virtuels et des
programmes informatiques utilisés pour simuler le système
fiscalo-social français sont disponibles en ligne sur le site
www.revolution-fiscale.fr. Nous demandons simplement aux
personnes utilisant nos fichiers et programmes d’indiquer leur
source. Une procédure automatique permet de faire fonctionner le
simulateur sur n’importe quelle année de la période 2005-2012.
Les fichiers et programmes seront régulièrement mis à jour au
cours des mois et années à venir, au fur et à mesure que de nouvelles
données et prévisions économiques seront disponibles1.

Nous avons fait de notre mieux pour programmer le simu-
lateur de la façon la plus exacte possible, mais nous ne pouvons
malheureusement pas exclure des erreurs. Nous remercions par
avance les internautes et lecteurs qui voudront bien nous signaler
de possibles améliorations dans nos programmes ou des désac-
cords sur les méthodes utilisées (en particulier pour ce qui
concerne nos hypothèses d’incidence fiscale des différents prélè-
vements). Nous mettrons régulièrement en ligne les corrections
correspondantes.

Le lecteur intéressé trouvera également sur www.revolution-
fiscale.fr des annexes donnant tous les détails sur l’ensemble des
chiffres, tableaux et graphiques présentés dans ce livre. Cela est
d’autant plus indispensable que les questions de revenus, de
patrimoines, et plus encore les questions d’impôts, constituent
fort naturellement des matières extrêmement polémiques – sur
lesquelles il n’est pas rare d’entendre et de lire tout et son

1. Nous remercions nos institutions d’appartenance, en particulier l’École
d’économie de Paris (Institut d’évaluation de politiques publiques) et l’université
de Californie/Berkeley (Center for Equitable Growth), pour le soutien logistique et
financier apporté au développement et à la mise à jour du site Internet, sans évi-
demment les impliquer dans les propositions spécifiques de réforme fiscale défen-
dues dans ce livre, qui n’engagent que les auteurs. Nous remercions Guillaume
Saint-Jacques pour son aide précieuse pour le développement du site Internet.

162526KJE_FISCALE_fm9_XML.fm Page 15 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

contraire en matière de chiffres, généralement sans indication
précise sur les sources et méthodes utilisées. Dans notre cas, tout
est documenté, et tous nos calculs et estimations peuvent être
reproduits dans leurs moindres détails. Là encore, nous remer-
cions par avance les internautes qui voudront bien nous signaler
d’éventuelles inexactitudes ou améliorations.

162526KJE_FISCALE_fm9_XML.fm Page 16 Mardi, 21. décembre 2010 5:11 17

17

CHAPITRE PREMIER

Revenus et impôts
en France

Trop souvent, le débat fiscal français se
réduit à des caricatures, à commencer par celle-ci : « Seule la
moitié des Français paie l’impôt. » C’est oublier qu’il y a bien
d’autres impôts que l’impôt sur le revenu et que ce dernier ne
représente que 6 % du total des prélèvements obligatoires
(50 milliards d’euros sur 820 milliards). Les 94 autres pourcent
sont payés par tous, et notamment par les revenus modestes !

Pour parvenir à un débat serein et informé, il est indis-
pensable de commencer par avoir une vision d’ensemble de la
réalité des revenus et des impôts dans la France d’aujourd’hui.
C’est la première contribution importante de ce livre. Le site
www.revolution-fiscale.fr permet pour la première fois de prendre
en compte l’ensemble des impôts, taxes et prélèvements réelle-
ment acquittés par les Français. Il s’agit avant tout d’un exercice
de transparence démocratique, sans lequel aucune réforme d’enver-
gure n’est envisageable.

162526KJE_FISCALE_fm9_XML.fm Page 17 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

18

Un revenu moyen de 33 000 euros
par an et par adulte

Quel est le véritable revenu moyen des Français ? Pour
répondre à cette question, il est utile de commencer par présenter
la notion de « revenu national », qui permet d’analyser le revenu
dans sa dimension la plus large, et à laquelle nous aurons fré-
quemment recours dans ce livre. Par définition, le revenu national
mesure l’ensemble des revenus avant impôts dont disposent les
résidents d’un pays donné, quelle que soit la forme juridique que
prennent ces revenus, et en particulier qu’ils soient soumis ou
non aux différents impôts et taxes existants.

Le revenu national est étroitement relié à la notion de « pro-
duit intérieur brut » (PIB), souvent utilisée dans le débat public,
avec toutefois deux différences importantes. Le PIB mesure
l’ensemble des biens et services produits au cours d’une année sur le
territoire d’un pays donné. Pour arriver au revenu national, il faut
commencer par soustraire du PIB la dépréciation du capital qui a
permis de réaliser ces productions, c’est-à-dire l’usure des bâti-
ments, équipements, ordinateurs, ampoules, etc., utilisés au cours
d’une année. Cette masse considérable, évaluée à 280 milliards
d’euros en 2010 (soit 14 % du PIB), ne constitue en effet un revenu
pour personne : avant de distribuer des salaires aux travailleurs, des
dividendes aux actionnaires ou de réaliser des investissements véri-
tablement nouveaux, il faut bien remplacer ou réparer le capital
usagé. Et si on ne le fait pas, alors cela correspond à une perte de
patrimoine, donc à un revenu négatif pour les propriétaires.

Puis il faut ajouter au PIB les revenus nets en provenance de
l’étranger (ou retrancher les revenus nets versés à l’étranger, suivant
la situation du pays). Par exemple, un pays dont l’ensemble des
entreprises et du capital productif serait possédé par des actionnaires
étrangers pourrait fort bien avoir un PIB très élevé mais un revenu

162526KJE_FISCALE_fm9_XML.fm Page 18 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

19

national très faible, une fois déduits les profits partant à l’étranger.
Dans la France de 2010, cette seconde correction ne fait toutefois
guère de différence. D’après l’INSEE et la Banque de France, les rési-
dents français possèdent au travers de leurs placements financiers
grosso modo autant de richesses dans le reste du monde que le reste du
monde en possède en France. Les flux entrants et sortants d’intérêts,
de dividendes, etc., s’équilibrent donc à peu près, et les revenus nets
étrangers apparaissent même très légèrement positifs (+10 milliards
d’euros, soit moins de 1 % du PIB). Contrairement à une légende
tenace, la France n’est possédée ni par les fonds de pension califor-
niens, ni par la Banque de Chine !

En 2010, le revenu moyen avant impôt des Français était
de 33 000 € par adulte et par an (2 800 € par mois)

Du produit intérieur brut (PIB)
au revenu national (2010)

Produit
intérieur

brut (PIB)
(2010) :

1 950 milliards €
(100 %)

Moins :
dépréciation
du capital :

280 milliards €
(14 %)

Plus : revenus
nets étrangers :
10 milliards €

(1 %)

 = Revenu
national :

1 680 milliards €
(87 %)

Divisé par
50,4 millions

d’adultes :
Revenu moyen
avant impôt =

33 300 € par an
et par adulte

(2 800 € par mois)

Source : INSEE, Comptabilité nationale. Voir www.revolution-fiscale.fr, annexe au
chapitre premier.

162526KJE_FISCALE_fm9_XML.fm Page 19 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

20

En fin de compte, le revenu national de la France était en
2010 de 1 680 milliards d’euros, soit un revenu moyen d’environ
33 000 euros par an (soit 2 800 euros par mois) pour chacun des
quelque 50,4 millions d’adultes résidant en France. Vu la très
faible croissance en vigueur actuellement, ce chiffre ne variera
guère en 2011 et 2012.

Précisons d’emblée que ce revenu moyen, comme toutes les
statistiques économiques et sociales, est une estimation, une
construction, et non une certitude mathématique. Il ne doit donc
pas être fétichisé. Simplement, il s’agit de la meilleure estimation
dont nous disposons. Les comptes nationaux, qui aboutissent à la
mesure du PIB et à celle du revenu national, ne sont certes pas
parfaits et doivent être améliorés. Mais ils constituent la seule
tentative systématique et cohérente d’analyse de l’activité écono-
mique d’un pays. En particulier, la comptabilité nationale tente de
mesurer des concepts économiques de revenu et de richesse, en
correspondance avec les flux de productions et d’échanges observés
– plus larges que les notions fiscales, et surtout indépendants
des vicissitudes de la législation en vigueur et des stratégies de
contournement de l’impôt. En France, les comptes nationaux sont
actuellement établis par l’INSEE et la Banque de France en ras-
semblant et en confrontant l’ensemble des bilans et des comptes
des sociétés financières et non financières, ainsi que de multiples
autres sources et enquêtes statistiques. Nous n’avons aucune
raison a priori de penser que les fonctionnaires concernés ne font
pas de leur mieux pour traquer les incohérences entre les différentes
sources et aboutir aux meilleures estimations possibles. La grande
limite des comptes nationaux est qu’ils ne se préoccupent par
construction que de masses et de moyennes, et non de réparti-
tions et d’inégalités. D’autres sources doivent être mobilisées pour
répartir les revenus, les richesses et les impôts – c’est la contribu-
tion de www.revolution-fiscale.fr. Mais pour ce qui concerne les
masses globales de revenus et des patrimoines en jeu, il faut tou-
jours partir des comptes nationaux.

162526KJE_FISCALE_fm9_XML.fm Page 20 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

21

Précisons aussi que cette estimation correspond à un
revenu moyen avant impôts : si les Français ne payaient aucun
impôt d’aucune sorte, alors ils disposeraient en moyenne de
2 800 euros par mois et par adulte. En pratique, comme nous le
verrons plus loin, ils choisissent de consacrer près de la moitié du
revenu national aux impôts, prélèvements et taxes variées per-
mettant de financer des services publics, des infrastructures, la
protection sociale, etc. Comme toutes les moyennes, ce revenu
moyen dissimule évidemment d’énormes disparités : beaucoup
de personnes ont un revenu nettement inférieur à 2 800 euros par
mois, et d’autres ont des revenus plusieurs dizaines de fois supé-
rieurs. Ce chiffre de 2 800 euros par mois signifie simplement
que si l’on pouvait distribuer à chaque adulte le même revenu,
sans modifier le niveau global de la production et du revenu
national, alors chacun disposerait de 2 800 euros par mois.

En pratique, les disparités de revenus s’expliquent d’une
part par l’inégalité des revenus du travail, et d’autre part par
l’inégalité encore plus forte des revenus du capital, qui provient
elle-même de l’extrême concentration des patrimoines. Avant
d’examiner l’ampleur des écarts de revenus dans la France
d’aujourd’hui, il est utile de s’arrêter sur ces notions (revenus
versus patrimoines, revenus du travail versus revenus du capital),
qui jouent un rôle important dans notre ouvrage et sont souvent
source de confusion dans le débat public.

Le patrimoine :
près de six années de revenu

Le revenu est un flux : chaque année, les Français reçoivent
en moyenne un revenu de 33 000 euros. Le patrimoine est un
stock. Le patrimoine national privé est défini comme la valeur
totale de tout ce que possèdent les résidents français à un moment

162526KJE_FISCALE_fm9_XML.fm Page 21 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

22

donné. Il s’agit de la somme des actifs non financiers (logements,
terrains, fonds de commerce et autres actifs professionnels) et des
actifs financiers (comptes bancaires, plans d’épargne, obligations,
actions, parts de sociétés, contrats d’assurance vie, etc.) détenue
par les ménages, nette de leurs dettes (et notamment des
emprunts immobiliers)1. D’après l’INSEE et la Banque de
France, les résidents français possédaient en 2010 environ
9 200 milliards d’euros de patrimoine non financier et financier
(nets de dettes), soit plus de 182 000 euros par adulte2.

Pour résumer, chaque adulte, dans la France d’aujourd’hui,
dispose d’un revenu moyen avant impôt de 33 000 euros par an
(2 800 euros par mois) et possède un patrimoine moyen de
182 000 euros, soit l’équivalent de près de six années de revenu
moyen. En 2010, ce patrimoine total se décompose en deux moi-
tiés presque parfaitement égales : d’une part, le logement (valeur
des résidences principales et secondaires, nette des dettes) et,
d’autre part, les actifs financiers et professionnels (qui repré-
sentent grosso modo la valeur des entreprises). En simplifiant, on
peut dire que chaque adulte possède en moyenne 91 000 euros en
logement et 91 000 euros en entreprises.

Ce partage du patrimoine en deux moitiés égales (ou com-
parables) se retrouve dans la plupart des pays développés et cor-
respond aux deux grandes fonctions économiques du capital. Le
capital – c’est-à-dire l’accumulation de valeur pour l’usage futur
et non la consommation immédiate – est utile pour se loger (pour
produire des « services de logement ») et également comme

1. Voir www.revolution-fiscale.fr, annexe au chapitre premier. Le patrimoine
national public (actifs immobiliers et financiers de l’État, des collectivités et autres
administrations publiques, nets des dettes publiques) est très légèrement positif ; il
représente l’équivalent de moins de 10 % du patrimoine national privé.

2. Soit 364 000 euros pour deux adultes, par exemple pour un couple dont
tout le patrimoine est possédé moitié-moitié par les deux conjoints (régime de com-
munauté en l’absence de biens propres).

162526KJE_FISCALE_fm9_XML.fm Page 22 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

23

capital productif pour les entreprises produisant d’autres biens et
services (et qui ont besoin de bureaux, d’équipements, de maté-
riels, etc., pour réaliser ces productions).

En raison de la crise financière, la fortune des Français a
très légèrement baissé depuis 2008, où elle atteignait 9 500 mil-
liards d’euros (192 000 euros par adulte). Mais si l’on remet ces
chiffres en perspective, on se rend compte que les patrimoines ne
se sont jamais aussi bien portés depuis un siècle. Le patrimoine
privé représente actuellement l’équivalent de près de six années
de revenu national, contre moins de quatre années dans les années
1980, et moins de trois années dans les années 1950. Il faut
remonter à la Belle Époque (1900-1910) pour retrouver une
telle prospérité des fortunes françaises, avec des patrimoines
privés atteignant l’équivalent de six, voire sept années de revenu
national. Ce lent phénomène de reconstitution des fortunes est
un processus historique fondamental et complexe, mêlant des
aspects économiques, politiques, boursiers, militaires, sociaux,
que nous avons analysés par ailleurs, et qui ne peut être examiné
ici de façon détaillée1.

Le point important qui nous intéresse ici est que nous
sommes dans une période historique où les patrimoines (et les
revenus qui en sont issus) se portent très bien et ont beaucoup
progressé ces dernières décennies, alors que la production et les
revenus du travail croissent à un rythme relativement faible. Cela
n’implique certes pas qu’il faille matraquer fiscalement les
patrimoines et leurs revenus : le capital remplit des fonctions
économiques essentielles et le fait qu’il se porte bien est plutôt
une bonne nouvelle. Quant à l’idée selon laquelle on pourrait
régler tous les problèmes du monde en taxant le capital, c’est

1. Voir Thomas Piketty, Les Hauts Revenus en France au XXe siècle. Inégalités et
redistributions, 1901-1998, Paris, Grasset, 2001 ; et « On the Long-Run Evolution
of Inheritance : France 1820-2050 », Document de travail, École d’économie de
Paris, 2010.

162526KJE_FISCALE_fm9_XML.fm Page 23 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

24

évidemment une illusion. Mais cela implique à tout le moins
qu’un système fiscal taxant davantage le travail que le capital
n’est guère adapté à notre époque et peut assez légitimement sus-
citer de forts soupçons d’iniquité de la part de tous ceux qui n’ont
que leur travail pour vivre.

Or ces derniers sont très nombreux. Le patrimoine a en
effet ceci de particulier qu’il est extrêmement concentré. Dans la
France de 2010, le patrimoine moyen de 182 000 euros par
adulte dissimule des disparités considérables. Pour des millions
de personnes locataires de leur logement (ou propriétaires lour-
dement endettés, avec un actif net à peine positif), le patrimoine
se résume souvent à quelques milliers d’euros : au mieux deux ou
trois mois de salaire d’avance sur un compte bancaire ou un livret
d’épargne – et non pas plusieurs années de revenus.

De fait, la répartition des patrimoines actuellement en
vigueur en France, telle que nous pouvons la connaître en confron-
tant les multiples sources rassemblées sur www.revolution-
fiscale.fr (comptes nationaux, enquêtes, données fiscales), a la
forme suivante. Les 50 % des Français les plus pauvres en patri-
moine, soit 25 millions de personnes sur une population adulte
totale de 50 millions, possèdent en moyenne 14 000 euros de for-
tune. Collectivement, ils détiennent à peine 4 % du patrimoine
total. Inversement, les 10 % des Français les plus riches en patri-
moine (5 millions de personnes) possèdent en moyenne plus de
1,1 million d’euros de fortune. Collectivement, ils détiennent
62 % du patrimoine total. Entre ces deux groupes, les 40 % du
milieu (20 millions de personnes) possèdent en moyenne
154 000 euros et détiennent 34 % du patrimoine total1. Pour
fixer les idées, ces trois groupes sociaux peuvent être désignés
comme les « pauvres », les « classes moyennes » et les « riches »

1. Voir www.revolution-fiscale.fr, annexe au chapitre premier, pour des don-
nées plus détaillées par centile.

162526KJE_FISCALE_fm9_XML.fm Page 24 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

25

– même si ces frontières et dénominations ont évidemment un
caractère arbitraire.

Ce type de répartition des patrimoines – moins de 5 %
pour les « pauvres », environ 30 % à 35 % pour les « classes
moyennes », plus de 60 % pour les « riches » – se retrouve dans
la plupart des pays européens. Aux États-Unis, la concentration

La répartition des patrimoines en France en 2010

Groupe Nombre de
personnes

adultes

Patrimoine
moyen par

adulte

Part dans le
patrimoine

total

Population totale 50 millions 182 000 € 100 %

Classes populaires :
Les 50 % les plus
pauvres

25 millions 14 000 € 4 %

Classes moyennes :
Les 40 % du milieu

20 millions 154 000 € 34 %

Classes aisées : Les
10 % les plus riches

5 millions 1 128 000 € 62 %

dont classes
moyennes-aisées
(9 %)

4,5 millions 768 000 € 38 %

dont classes
très aisées (1 %)

0,5 million 4 368 000 € 24 %

Lecture : en 2010, les classes populaires (les 50 % les plus pauvres) ont un patri-
moine moyen de 14 000 euros par adulte et détiennent collectivement 4 % du
patrimoine total des ménages.
Source : Voir www.revolution-fiscale.fr, annexe au chapitre premier.

162526KJE_FISCALE_fm9_XML.fm Page 25 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

26

des fortunes est plus extrême encore.1 Dans tous les pays, et à
toutes les époques pour lesquelles nous disposons de données, les
« pauvres » possèdent toujours moins de 10 % du patrimoine
total, les « riches » plus de 50 %.

Il y a un siècle, vers 1900-1910, la part du décile supérieur
était encore plus élevée : elle dépassait 90 % du patrimoine
total2. Autrement dit, les 10 % les plus riches détenaient la
quasi-totalité du capital : il n’existait pas de « classe moyenne »,
dans le sens où les 40 % du milieu étaient presque aussi pauvres
que les 50 % du bas. Ne nous y trompons pas : l’émergence d’une
classe moyenne patrimoniale au cours du XXe siècle, c’est-à-dire
l’émergence d’un large groupe social ne possédant pas énormé-
ment individuellement (avec 150 000 euros de patrimoine, on
n’est plus pauvre, sans être vraiment riche), mais assez nombreux
pour posséder collectivement un tiers du patrimoine national3,
constitue sans nul doute un développement historique majeur,
aux conséquences sociales et politiques considérables. Il reste que
les 10 % les plus riches possèdent toujours près de deux tiers du
patrimoine national (et les quatre cinquièmes du patrimoine
financier) et que les 50 % les plus pauvres n’ont jamais rien pos-
sédé. Aujourd’hui comme hier, le patrimoine est très concentré.

On peut choisir de s’en lamenter. Il est plus utile cepen-
dant de comprendre les raisons de ces disparités et d’en tirer les
conséquences. Tout d’abord, l’inégalité des fortunes ne s’explique
que pour une faible part par des effets liés au cycle de vie. Les per-

1. La part des 10 % plus riches atteint actuellement 72 % du patrimoine total
américain, contre 26 % pour les 40 % du milieu et 2 % pour les 50 % les plus
pauvres. Voir Arthur Kennickell, « Ponds and Streams : Wealth and Income in the
U.S., 1989-2007 », Federal Reserve Board, Discussion Paper, vol. 13, 2009.

2. Voir Thomas Piketty, Gilles Postel-Vinay et Jean-Laurent Rosenthal,
« Wealth Concentration in a Developing Economy : Paris and France, 1807-
1994 », American Economic Review, vol. 96, n° 1, 2006.

3. 150 000 euros x 20 millions de personnes = 3 000 milliards d’euros, soit
un tiers du patrimoine national de 9 200 milliards.

162526KJE_FISCALE_fm9_XML.fm Page 26 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

27

sonnes âgées dans leur ensemble sont certes plus riches que les
jeunes. Mais la concentration est presque aussi forte à l’intérieur
de chaque groupe d’âge que pour la population prise dans son
ensemble : chez les jeunes comme chez les vieux, une majorité ne
possède presque rien, et une minorité possède beaucoup. Contrai-
rement à une idée répandue, la guerre des âges n’a pas remplacé la
guerre des classes. La très forte concentration des patrimoines
s’explique notamment par l’importance de l’héritage et ses effets
cumulatifs (par exemple, il est plus facile d’épargner quand on a
hérité d’un appartement et que l’on n’a pas de loyer à payer). Le
fait que le rendement du patrimoine soit largement imprévisible
et prenne souvent des valeurs extrêmes joue également un rôle
significatif.

Des recherches récentes ont démontré que l’héritage, rela-
tivement limité pour les générations marquées par les guerres
mondiales (qui ont beaucoup dû accumuler par elles-mêmes), est
en passe de retrouver pour les générations nées à partir des
années 1970-1980 la même importance qu’au XIXe siècle. Au-
delà de l’effet des guerres, cela est dû à l’abaissement des taux de
croissance : avec la croissance élevée des Trente Glorieuses, les
patrimoines issus du passé étaient relativement faibles comparés
à l’épargne nouvelle ; avec une croissance faible, inférieure au
rendement du capital, le poids du passé est au contraire domi-
nant1. Concrètement, cela veut dire qu’il est aujourd’hui bien
difficile pour des personnes qui ne disposent que de leur travail
d’accumuler quoi que ce soit : à Paris comme dans les grandes
villes, ce sont bien souvent ceux qui ont hérité ou reçu une
donation qui deviennent propriétaires – alors que ceux qui
n’ont que leur salaire se retrouvent à leur verser des loyers. Là
encore, cela n’implique pas qu’il faille matraquer fiscalement le

1. Voir Thomas Piketty, « On the Long-Run Evolution of Inheritance : France
1820-2050 », op. cit.

162526KJE_FISCALE_fm9_XML.fm Page 27 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

28

capital et ses revenus. En revanche, cela montre que la priorité
absolue est d’alléger les impôts et prélèvements pesant sur le tra-
vail.

Revenus du travail versus
revenus du capital : 75 %-25 %

Revenons à l’analyse des revenus. Le patrimoine est un
stock. Mais ce stock donne lieu chaque année à un flux de revenus
de capital, qui peuvent prendre différentes formes juridiques :
loyers, intérêts, dividendes, bénéfices, etc.

Dans ce livre, nous regroupons dans les « revenus du tra-
vail » l’ensemble des revenus liés à l’exercice d’une activité pro-
fessionnelle, qu’ils prennent la forme de salaires ou de revenus
des professions non salariés (avocats, médecins, chefs d’entre-
prise, etc.). Inversement, nous regroupons dans les « revenus du
capital » l’ensemble des revenus liés à la détention d’un patri-
moine immobilier ou financier, sans que le détenteur ait à
travailler pour percevoir ce revenu. Avec cette définition, on
constate que les revenus du travail représentent actuellement
environ 75 % du revenu national, et les revenus du capital
environ 25 % du revenu national.

Il s’agit là du partage du revenu primaire, c’est-à-dire
avant impôts. Cette part de 25 % pour le capital est en fait légè-
rement sous-évaluée. En effet, les revenus d’activités non salariées
sont en réalité des revenus « mixtes », dans le sens où ils rému-
nèrent à la fois le travail de l’avocat, du médecin, etc., et le capital
investi par ce dernier dans son activité (matériel médical, fonds
de commerce, locaux professionnels, etc.), sans que les deux fac-
teurs soient explicitement distingués. Si l’on ajoutait le revenu
du capital non salarié, difficile à estimer avec précision, on
obtiendrait une part globale du capital dans le revenu national de

162526KJE_FISCALE_fm9_XML.fm Page 28 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

29

l’ordre de 27 % à 28 %. Pour simplifier l’analyse, nous nous en
tiendrons à notre définition.

Résumons : le patrimoine représente un stock de près de
six années de revenu national, et ses revenus rapportent un flux
égal à 25 % de revenu national, ce qui correspond à un rende-
ment moyen du capital avant impôts de l’ordre de 4 % à 4,5 %.
Autrement dit, le patrimoine moyen de 180 000 euros rapporte
en moyenne 8 000 à 9 000 euros par an, ou 700 euros par mois.

Évidemment, ce rendement moyen dissimule d’énormes
disparités. Les actifs financiers, et notamment les actions, plus
risquées, ont un rendement moyen plus élevé que les patrimoines
immobiliers. C’est ainsi que les revenus financiers représentent
près des deux tiers des flux de revenus du capital, bien que les
patrimoines financiers ne constituent que la moitié du stock de
patrimoine. Au total, les revenus financiers (intérêts, dividendes,
autres produits financiers) s’élèvent actuellement à 270 milliards
d’euros, et les revenus fonciers (loyers réels et imputés, nets
d’intérêts d’emprunt) à 140 milliards d’euros, pour un total de
revenus du capital de 410 milliards d’euros (soit 25 % du revenu
national de 1 680 milliards1).

Nous incluons bien sûr dans les revenus fonciers la valeur
locative de l’ensemble des habitations, qu’elles soient louées à un
locataire (on parle de loyer « réel ») ou occupées par leur proprié-
taire (on parle alors de loyer « fictif » ou « imputé »). La valeur
des services de logement produite par les biens immobiliers est
en effet la même dans les deux cas. Et ignorer les loyers imputés

1. Il s’agit là de revenus primaires avant tout impôt, et en particulier avant
impôt sur les sociétés pour les revenus financiers, et avant taxe foncière pour les
revenus fonciers. Les revenus financiers primaires incluent aussi les bénéfices non
distribués des sociétés (qui, après déduction de la dépréciation du capital, repré-
sentent à peine 1 % du revenu national, et qui ont été attribués aux actionnaires).
Pour plus de détails, et des tableaux présentant des décompositions complètes, voir
www.revolution-fiscale.fr, annexe au chapitre premier.

162526KJE_FISCALE_fm9_XML.fm Page 29 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

30

mènerait à des conséquences étranges : on se retrouverait avec
des patrimoines sans rendement (pourquoi possède-t-on de tels
patrimoines ? En pratique, c’est évidemment pour éviter d’avoir
à payer des loyers), et un pays où chacun se mettrait à louer
l’appartement de son voisin verrait son revenu national aug-
menter.

Comment a évolué historiquement le partage du revenu
national entre travail et capital ? On évoque habituellement une
très grande stabilité, et on attribue souvent à Keynes l’idée selon
laquelle il s’agirait là de la loi la mieux établie de l’économie
politique. La réalité est plus complexe. La part des revenus du
capital a progressé en France ces dernières décennies, d’une part
parce que les profits ont retrouvé dans les années 1990-2000
leurs niveaux des années 1950-1960 (après un creux dans les
années 1970-1980), et d’autre part et surtout parce que le
niveau des loyers n’a cessé de progresser plus vite que le revenu
national depuis la Seconde Guerre mondiale. En fin de compte,
les revenus du capital – tout comme les patrimoines dont ils
sont issus, ce qui est logique – ont retrouvé en ce début du
XXIe siècle une prospérité que l’on n’avait pas observée depuis la
Belle Époque1.

La pyramide des revenus :
les riches
ne sont pas assez nombreux

Dans toute société, la pyramide des revenus est la somme
de deux hiérarchies : celle des revenus du travail et celle des
revenus du capital. Fort heureusement, les deux ne coïncident

1. Pour des séries détaillées, voir www.revolution-fiscale.fr, annexe au chapitre
premier.

162526KJE_FISCALE_fm9_XML.fm Page 30 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

31

jamais complètement : il y a toujours des personnes sans patri-
moine mais qui ont atteint un revenu de travail élevé, et inver-
sement des personnes détenant un patrimoine élevé – par exemple
du fait d’un héritage ou d’une plus-value – mais touchant un
revenu de travail faible ou nul. L’objectif revendiqué de nos
sociétés méritocratiques est d’aider les premiers à avancer, sans
toutefois matraquer les seconds, car le capital est utile pour tous.
À ce stade, tout le monde pourrait être d’accord.

Deux éléments au moins font que les conséquences pra-
tiques de cet objectif sont malheureusement difficiles à définir
précisément, notamment en matière fiscale, et que cette ques-
tion engendre et engendrera toujours de violents conflits poli-
tiques. Tout d’abord, l’extrême complexité de nos systèmes
fiscaux fait qu’il est souvent difficile de se mettre d’accord sur
le fait de savoir qui paie quoi. Le premier objectif de ce livre est
de tenter de rendre le système fiscal le plus transparent pos-
sible.

La seconde difficulté est encore plus redoutable. Le conflit
fiscal et politique se nourrit en effet des incertitudes liées à la
forme exacte de la pyramide des fortunes et des revenus. Certains
surestiment de beaucoup le nombre de riches et leur part dans le
revenu national, et semblent s’imaginer que l’on peut tout
résoudre en les taxant davantage. D’autres au contraire en sous-
estiment le poids et concluent – un peu vite – qu’il n’y a rien à
attendre de ce côté-là. Il serait illusoire de prétendre mettre fin à
ces conflits, d’autant plus que les sources dont nous disposons
pour connaître la répartition des richesses sont imparfaites.
Notre exercice de transparence peut cependant contribuer à ce
que ces conflits deviennent moins idéologiques, moins stériles,
et se concentrent sur les bonnes questions. Certes, les riches ne
sont jamais assez nombreux pour que les taxer davantage résolve
tous les problèmes du monde. Doit-on pour autant les taxer
moins que les pauvres ? Évidemment non, surtout dans une

162526KJE_FISCALE_fm9_XML.fm Page 31 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

32

période où les revenus élevés se portent beaucoup mieux que les
autres.

Pour commencer, il est utile de se familiariser avec quelques
ordres de grandeur. Nous avons vu plus haut que le patrimoine
était très concentré, avec 62 % du total pour les 10 % les plus
riches de la population. Par construction, les revenus du capital le
sont tout autant – et même un peu plus, car les patrimoines les
plus élevés sont plus souvent investis en actions. Mais les revenus
du capital ne représentent en tout et pour tout que 25 % du revenu
national, et les 75 % restants, les revenus du travail, sont beaucoup
moins inégalement répartis que les premiers (avec une part du
décile supérieur de l’ordre de 25 %). Si l’on examine la pyramide
globale des revenus, obtenue en additionnant revenus du travail et
revenus du capital, on constate que les 10 % des revenus les plus
élevés détiennent 31 % du revenu national (et non 62 %).

Au sein de ces 10 % des revenus les plus élevés, il existe
des disparités considérables. Les 1 % les plus élevés disposent
en moyenne de revenus de 30 300 euros par mois (soit plus de
dix fois le revenu moyen), alors que les 9 % précédents gagnent
6 100 euros par mois (soit à peine plus de deux fois le revenu
moyen). Les premiers vivent pour moitié de revenus du capital (la
part des revenus du capital atteint 90 % pour les revenus de plu-
sieurs millions d’euros), alors que les seconds vivent pour les trois
quarts de revenus du travail, comme la moyenne de la population.

Depuis la fin des années 1990 et pendant les années 2000,
les 1 % des revenus les plus élevés ont progressé sensiblement
plus vite que la moyenne des revenus. Cela s’explique à la fois par
l’excellente santé des revenus du patrimoine et par le fait que les
salaires de plusieurs centaines de milliers d’euros par an ont
connu des progressions beaucoup plus fortes que le salaire moyen,
notamment dans la finance et les sphères dirigeantes des grandes
entreprises. Pour l’instant, ce phénomène semble s’être surtout
concentré en France sur les 0,1 % des revenus les plus élevés, si
bien que le déplacement en direction des plus riches ne porte que

162526KJE_FISCALE_fm9_XML.fm Page 32 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

33

sur 1 à 1,5 point de revenu national1. Ce n’est pas rien, mais cela
reste limité par comparaison à l’évolution spectaculaire observée

1. Voir Camille Landais, « Les hauts revenus en France, 1998-2007 : une
explosion des inégalités ? », Document de travail, École d’économie de Paris, 2008.

La répartition des revenus en France en 2010

Groupe Nombre
de personnes
adultes

Revenu
annuel
par adulte

Revenu
mensuel
par adulte

Part dans
le revenu
total

Population totale 50 millions 33 000 € 2 800 € 100 %

Classes populaires :
Les 50 % les plus pauvres

25 millions 18 000 € 1 500 € 27 %

Classes moyennes :
Les 40 % du milieu

20 millions 35 000 € 3 000 € 42 %

Classes aisées :
Les 10 % les plus riches

5 millions 103 000 € 8 600 € 31 %

dont classes moyennes-
aisées (9 %)

4,5 millions 73 000 € 6 100 € 20 %

dont classes très aisées
(1 %)

0,5 million 363 000 € 30 300 € 11 %

Lecture : en 2010, les classes populaires (les 50 % les plus pauvres) ont un revenu
moyen annuel de 18 000 euros par adulte (1 500 euros par mois) et gagnent col-
lectivement 27 % du revenu total des ménages.
Source : www.revolution-fiscale.fr, annexe au chapitre premier (l’estimation de la
répartition des revenus permanents est basée sur la répartition au sein de la popu-
lation de 18 à 65 ans travaillant à au moins 80 % du plein-temps).

162526KJE_FISCALE_fm9_XML.fm Page 33 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

34

aux États-Unis, où la part des 1 % des revenus les plus élevés
dans le revenu national a progressé de 15 points entre 1976
et 2007, passant de 9 % à 24 %, et absorbant ainsi plus de la
moitié de la croissance économique américaine au cours de ces
trois décennies1. Mais on aurait bien tort d’attendre que l’évolu-
tion prenne la même ampleur qu’outre-Atlantique pour com-
mencer à s’en inquiéter.

Tout le monde paie des impôts
élevés : un taux moyen
d’imposition de 49 %

Le décor général des revenus et des patrimoines étant
planté, nous pouvons maintenant introduire les impôts dans
l’analyse. Le premier point essentiel à avoir présent à l’esprit est
que nous vivons dans des sociétés où tout le monde paie des
impôts élevés. Concrètement, si l’on prend en compte l’ensemble
des prélèvements obligatoires, c’est-à-dire l’ensemble des impôts,
taxes, cotisations et prélèvements divers que chacun est dans
l’obligation de payer (sauf à se mettre hors la loi), on observe des
recettes totales d’environ 820 milliards d’euros en 2010, soit
49 % du revenu national de 1 680 milliards. Si l’on omet les pré-
lèvements payés par les revenus de transferts, ce qui peut se jus-
tifier, alors on obtient un taux global d’imposition des revenus
primaires (revenus du travail et du capital confondus) de 45 %.
Quelles que soient la définition adoptée et les imperfections de la
mesure, l’évidence est là : nous avons collectivement choisi de

1. Voir Thomas Piketty et Emmanuel Saez, « Income Inequality in the United
States, 1913-1998 », Quarterly Journal of Economics, Vol. CXVIII, 2003. Les séries
mises à jour jusqu’en 2008 sont disponibles sur la page web d’Emmanuel Saez (Ber-
keley). Voir également Tony Atkinson, Thomas Piketty et Emmanuel Saez, « Top
Incomes in the Long Run of History », Journal of Economic Literature, vol. 49, 2011.

162526KJE_FISCALE_fm9_XML.fm Page 34 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

35

consacrer près de la moitié de nos revenus en impôts et prélève-
ments divers.

On peut décider de s’en lamenter : personne n’aime payer
des impôts et, dans l’absolu, il serait souhaitable de les sup-
primer tous un par un. Cette perspective démagogique et stérile
n’est évidemment pas la nôtre. Notre objectif ici est simple-
ment de prendre la mesure de ce fait essentiel (tout le monde paie
des impôts élevés), qui devrait constituer un préalable à toute
réflexion sur les systèmes fiscaux en vigueur dans les pays déve-
loppés. Ce simple fait suffit par exemple à démontrer le caractère
absurde du débat sur le bouclier fiscal : dans un pays où le taux
moyen d’imposition est de 49 %, il est presque inévitable que
certains paient plus de 50 %, sauf à souhaiter une parfaite pro-
portionnalité du prélèvement. Nous reviendrons plus loin sur cet
étrange système mis en place en France en 2007, qu’il est plus
que temps de supprimer.

Le fait que le taux global d’imposition atteigne pratique-
ment 50 % n’est pas un phénomène récent, loin s’en faut. Après
une forte progression des années 1950 aux années 1970, le taux
français de prélèvements obligatoires s’est stabilisé autour de
42 % à 44 % du PIB (soit 48 % à 50 % du revenu national)
depuis le milieu des années 1980, avec de légères variations liées
à la conjoncture économique.

Depuis près de trente ans, le taux global d’imposition a
toutefois cessé d’augmenter. Manifestement, un consensus s’est
dégagé sur le fait que cette progression historique du poids de la
puissance publique ne pouvait se poursuivre indéfiniment. Une
partie de l’explication réside sans doute aussi dans la croissance
faible en vigueur depuis trente ans (moins de 2 % par an, contre
plus de 5 % au cours des Trente Glorieuses). Lorsque les revenus
progressent à un rythme élevé, il est naturel de consacrer une part
croissante des richesses produites aux projets communs : services
publics, infrastructures, protection sociale, etc. Lorsque les revenus
stagnent, les citoyens-contribuables n’ont guère envie de voir les

162526KJE_FISCALE_fm9_XML.fm Page 35 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

36

impôts progresser plus vite que leurs revenus et rogner ainsi cette
faible croissance. Pour autant, le taux global des prélèvements
obligatoires ne s’est pas mis à baisser : nous sommes visiblement
très attachés au niveau élevé de services et de protections qu’un
taux d’imposition de 45 % permet de financer, et un gouver-
nement qui s’aviserait de les réduire massivement ne ferait pas
long feu.

Ce haut niveau d’imposition n’est pas une particularité
française. Le taux moyen de prélèvements obligatoires de l’Union
européenne est actuellement de l’ordre de 40 % du PIB, avec des
maxima approchant 50 % dans les pays les plus riches de l’Union
(Europe du Nord) et des minima à peine supérieurs à 30 % dans
les pays les moins avancés (Europe centrale et orientale)1. La plu-
part des grands pays se situent autour de 40 % du PIB (environ
45 % du revenu national) et ont connu la même stabilisation que
la France au cours des trente dernières années. En termes de
niveau absolu, la France se situe plutôt dans la moyenne haute
– mais les différences de mesures et de conventions comptables
entre pays font que des écarts de quelques points ne sont pas
toujours pertinents. Quoi qu’il en soit, il n’est nul besoin de
comparaison internationale fine pour réaliser qu’un taux global
d’imposition égal à 49 % ou 45 % du revenu national correspond
à un niveau élevé.

Personne ne paie les impôts
à notre place

Que les choses soient bien claires : personne ne paie ces
impôts à notre place. Ce sont bien des personnes physiques, en
chair et en os, qui acquittent l’intégralité des prélèvements obli-

1. Voir Taxation Trends in the European Union, édition 2010, Eurostat.

162526KJE_FISCALE_fm9_XML.fm Page 36 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

37

gatoires. La distinction entre « impôts acquittés par les
ménages » et « impôts acquittés par les entreprises » n’a aucun
sens : en dernier recours, tous les prélèvements obligatoires sont
payés par les ménages. Par définition, les entreprises répercutent
tout ce qu’elles paient soit sur les personnes qui travaillent pour
elles (en réduisant leurs salaires), soit sur les personnes qui les
possèdent (en réduisant les dividendes versés aux actionnaires, ou
en accumulant moins de capital en leur nom), soit sur les per-
sonnes qui consomment ce qu’elles produisent (en augmentant
leurs prix de vente). Dans tous les cas, ce sont bien des personnes
physiques qui paient l’addition.

En particulier, quelles que soient les structures complexes
d’actionnariats croisés et d’intermédiation financière, les déten-
teurs ultimes des entreprises sont toujours des personnes phy-
siques. Directement ou indirectement, que ce soit au travers
d’une holding familiale, d’un compte d’épargne en actions ou
d’un contrat d’assurance vie, les entreprises sont possédées par des
personnes – sauf dans les rares cas où le détenteur ultime est le
gouvernement, ce qui devient de plus en plus rare. Il y a aussi les
cas où les détenteurs ultimes sont des personnes physiques rési-
dant à l’étranger – par exemple au travers de fonds de pension
californiens. Dans ce cas, on pourrait considérer que l’impôt sur
les bénéfices des sociétés en question est payé par quelqu’un
d’autre que nous-mêmes : par l’étranger, en l’occurrence. Mais,
comme nous l’avons déjà noté, les résidents français possèdent au
travers de leurs placements financiers autant d’entreprises dans
le reste du monde que le reste du monde en possède en France
(et même légèrement plus). Et ils paient approximativement
autant d’impôts sur ces placements étrangers que les étrangers en
paient sur leurs placements en France. Il faut se résoudre à cette
triste évidence : il est impossible de faire payer nos impôts par
l’étranger.

La question pertinente, lorsqu’on analyse la répartition des
prélèvements, n’est donc pas de savoir qui envoie le chèque à

162526KJE_FISCALE_fm9_XML.fm Page 37 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

38

l’administration fiscale (ménage ou entreprise), mais quelle est
l’incidence finale de l’impôt : l’impôt est-il payé par les personnes
qui ne possèdent que leur travail ou par ceux qui détiennent du
capital, et surtout comment le taux effectif d’imposition varie-t-il
avec les niveaux de revenu, de patrimoine et de consommation des
uns et des autres ? Cette question est au cœur de ce livre et du site
www.revolution-fiscale.fr, dont le principe est précisément d’attri-
buer l’ensemble des prélèvements obligatoires aux personnes phy-
siques, en fonction notamment du niveau et de la structure de leur
revenu, de leur patrimoine et de leur consommation. Par exemple,
l’impôt sur les sociétés est attribué aux résidents français possédant
des placements financiers, en proportion de leurs revenus finan-
ciers. L’avantage de cette approche est qu’elle permet une totale
transparence : aucun impôt n’est indolore, et tous reposent sur des
groupes sociaux clairement identifiés.

À quoi servent les impôts ?

Avant de présenter les résultats obtenus, élucidons quelques
points encore. Tout d’abord, à quoi servent concrètement les
impôts ? Sur les 49 % de revenu national prélevés actuellement
en France par la puissance publique, environ 23 points sont
reversés sous forme de revenus de transferts et 26 points sont uti-
lisés pour financer des dépenses publiques autres que des trans-
ferts. En pratique, les revenus de transferts sont pour plus des
trois quarts (19 points) des revenus de remplacement (pensions
de retraite, allocations chômage) et, pour le quart restant (4 points),
ce que l’on peut appeler des revenus de transferts purs (presta-
tions familiales, minima sociaux, allocations logement). Les
dépenses publiques autres que les transferts sont pour plus des
trois quarts (21 points) des dépenses d’éducation et de santé et,
pour le quart restant (5 points), les autres biens et services fournis

162526KJE_FISCALE_fm9_XML.fm Page 38 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

39

par les administrations publiques (routes, police, justice, défense,
etc.). Ces dépenses publiques peuvent être considérées comme
des transferts en nature. Par exemple, en l’absence d’un service
public d’éducation et de santé, nous devrions acheter pour nous-
mêmes et pour nos enfants des services d’éducation et de santé
produits par le secteur privé.

Résumons : à partir d’un revenu moyen avant impôts de
2 800 euros par adulte et par mois, nous faisons le choix de payer
1 300 euros par mois d’impôts (49 %), qui pour partie nous sont
reversés sous la forme de 600 euros par mois de transferts (23 %) et
pour partie financent des services publics à hauteur de 700 euros
par mois (26 %). Le « revenu disponible des ménages », terme que
l’on utilise parfois pour désigner la part du revenu national dont les
ménages disposent en argent sonnant et trébuchant, est donc égal à
2 100 euros par adulte et par mois (74 %). Mais, si l’on ajoute les
700 euros de transferts en nature représentés par les services
publics, on retombe par définition sur 2 800 euros (100 % du
revenu national initial) : rien ne se perd.

Les contribuables en ont-ils pour leur argent ? Vaste
débat. En comptabilité nationale, la valeur des services publics
est évaluée à leur coût de production (c’est-à-dire pour une large
part au niveau des salaires des enseignants, infirmières, etc., pro-
duisant ces services publics) et la valeur des transferts au mon-
tant des transferts, si bien que par construction les contribuables
en ont exactement pour leur argent : ni plus, ni moins. C’est
une bonne base de départ, mais cela ne règle pas la question.
Contentons-nous de signaler ici que les services privés d’éduca-
tion et de santé coûtent souvent beaucoup plus cher que les ser-
vices publics correspondants, sans que la qualité soit clairement
supérieure, bien au contraire : l’exemple type est le système privé
de santé américain. Le cas de l’enseignement supérieur est plus
complexe : le coût plus élevé payé aux États-Unis par les parents
et étudiants semble en partie compensé par une qualité moyenne
plus élevée que ce qu’obtiennent les parents et étudiants français

162526KJE_FISCALE_fm9_XML.fm Page 39 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

40

en échange de leurs impôts (ce qui est bien le moins, puisque les
premiers paient plus de trois fois plus que les seconds), avec il est
vrai de sérieux problèmes d’égalité d’accès.

Quoi qu’il en soit, il ne s’agit pas d’évaluer ici l’efficacité
de la dépense publique ou de déterminer quel pourrait être le sys-
tème idéal de santé et d’éducation. Notre objectif, dans le cadre de
ce livre, est plus modeste. Pour l’essentiel, nous prenons comme

Du revenu national au revenu disponible
(par adulte et par mois en 2010)

Source : INSEE, Comptabilité nationale. Voir www.revolution-fiscale.fr, annexe au
chapitre premier.

Revenu
disponible :

2 100 €
(74%)

Revenu
national

avant
impôts :
2 800 €
(100 %)

Moins Impôts
(tous

prélèvements
obligatoires) :

1 300 €
(49 %)

Services publics
(éducation, santé,

routes, etc.) :
700 €
(26 %)

Transferts
(retraites, chômage,

allocations,
etc.) : 600 €

(23 %)

Revenu après
impôts :
1 500 €

51%

162526KJE_FISCALE_fm9_XML.fm Page 40 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

41

donnés la structure des transferts et des dépenses publiques
actuellement en vigueur en France et le niveau global des pré-
lèvements obligatoires nécessaire pour les financer. Nous par-
tons du principe que le niveau élevé de protection sociale et de
services publics correspond à des choix durables de la société
française (et dans une large mesure des sociétés européennes) et
qu’aucun gouvernement dans un avenir prévisible n’est suscep-
tible de modifier ces choix de façon importante. Quelles que
soient les postures des uns et des autres sur le poids supposé
excessif des dépenses et des prélèvements, la vérité est que les
Français sont très attachés à leur modèle social, et que personne
ne détient de recette miracle permettant de réduire les dépenses
publiques sans douleur.

Compte tenu du vieillissement, qui grève les budgets de
retraite et de santé, et de la nécessité d’investir davantage dans
l’enseignement supérieur – qui devrait à nos yeux constituer la
seule véritable priorité budgétaire des années à venir –, stabiliser
les dépenses publiques en pourcentage du revenu national relève
déjà d’une gageure et exige une grande rigueur dans la gestion
des deniers publics. Lors de l’élection présidentielle de 2007, le
candidat de droite annonçait pour son quinquennat une baisse
de 5 points du taux de prélèvements obligatoires, voire de
10 points, suivant l’humeur du jour. Avec la crise financière, de
telles perspectives semblent avoir totalement disparu de l’agenda
politique, et tout le monde semble maintenant se demander
quand et comment les impôts devront être augmentés.

Notre point de vue sur la question est différent. Nous
considérons que la priorité n’est ni de réduire ni d’augmenter le
poids général des prélèvements obligatoires en France, mais de
les remettre à plat. Quelle que soit la qualité des services publics
et de la protection sociale, un taux global d’imposition de 49 % ou
45 % nous semble objectivement très élevé et ne nous paraît tenable
qu’à deux conditions. D’une part, il est nécessaire que des efforts
permanents soient faits pour améliorer cette qualité de services

162526KJE_FISCALE_fm9_XML.fm Page 41 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

42

et de protections et pour les adapter aux besoins individuels et
collectifs. D’autre part et surtout, tout doit être fait pour que les
citoyens comprennent le système fiscal et le considèrent comme
équitable et transparent – ce qui, de toute évidence, n’est pas le
cas actuellement. Cette exigence démocratique de transparence
fiscale est essentielle quel que soit le niveau des impôts. Mais,
quand les prélèvements prennent une telle ampleur, il s’agit
d’une exigence vitale. Notre conviction est que, si l’on ne récon-
cilie pas les citoyens avec l’impôt, on se prépare à plus ou moins
brève échéance à des révoltes fiscales de grande ampleur et à des
remises en cause graves de l’État social auquel nous sommes tous
attachés.

Petit traité fiscal :
les différents types d’impôts
en France

Pour fixer les idées, il est utile de regrouper les prélève-
ments obligatoires (49 % du revenu national) en quatre grandes
catégories : impôts sur le revenu (9 %), impôts sur le capital
(4 %), impôts sur la consommation (13 %) et cotisations sociales
(23 %). Examinons-les brièvement tour à tour.

Les impôts sur le revenu pèsent à la fois sur les revenus
du travail et du capital. Ils peuvent être progressifs (le taux
d’imposition augmente avec le niveau de revenu de l’individu
ou du foyer) ou proportionnels (un même taux s’applique aux
revenus bas ou élevés). En pratique, les revenus effectivement
imposés sont toujours plus faibles que les revenus économiques
mesurés par les comptes nationaux. Cela peut s’expliquer en
partie par la fraude fiscale. Mais, très souvent, cela s’explique
par le fait que de nombreuses catégories de revenus sont léga-
lement exonérées, notamment parmi les revenus du capital : on

162526KJE_FISCALE_fm9_XML.fm Page 42 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

43

Source : Voir www.revolution-fiscale.fr, annexe au chapitre premier.

Les prélèvements obligatoires en France (2010)

(en mil-
liards

d’euros)

(en euros
par adulte
et par mois)

(en %
du revenu
national)

Revenu national 1 680 2 800 € 100 %

Prélèvements obligatoires (total) 817 1 350 € 49 %

Impôts sur le revenu 146 240 € 9 %

dont : impôt sur le revenu (IRPP) 52 80 € 3 %

dont : contribution sociale généra-
lisée (CSG)

94 160 € 6 %

Impôts sur le capital 62 100 € 4 %

dont : impôt sur les bénéfices des
sociétés (IS)

35 60 € 2 %

dont : taxe foncière (TF), impôt sur
la fortune (ISF) et droits de succes-
sions (DMTG)

27 40 € 2 %

Impôts sur la consommation
(TVA et autres impôts indirects)

224 370 € 13 %

Cotisations sociales 386 630 € 23 %

dont : cotisations maladie, famille,
formation, etc.

164 270 € 10 %

dont : cotisations retraite et chô-
mage

221 370 € 13 %

162526KJE_FISCALE_fm9_XML.fm Page 43 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

44

dit alors qu’elles ne font pas partie de l’« assiette d’imposi-
tion ».

Dans le cas de la France de 2010, nous avons regroupé
dans la catégorie des impôts sur le revenu à la fois l’impôt sur le
revenu au sens strict, actuellement dénommé IRPP (impôt sur
le revenu des personnes physiques) dans la jolie langue fiscale, et
la contribution sociale généralisée (CSG), qui, au fil du temps,
est devenue de facto l’équivalent d’un second impôt sur le
revenu, rapportant d’avantage que l’impôt sur le revenu officiel
(90 milliards contre 50 milliards d’euros). Il s’agit là d’une des
grandes particularités fiscales françaises : nous avons non pas
un impôt sur le revenu, mais deux. L’IRPP est l’héritier de
l’impôt général sur le revenu (IGR) créé en juillet 1914, à la
veille de la Première Guerre mondiale, après des décennies de
débat. Il s’agit d’un impôt progressif, avec des taux allant de
5,5 % à 41 % suivant le niveau de revenu du foyer. La CSG a été
créée en 1990 par le gouvernement de Michel Rocard, en rem-
placement de cotisations sociales qui pesaient auparavant sur les
seuls salaires, et qui aujourd’hui finance – en partie – la pro-
tection sociale. La CSG est un impôt individuel et propor-
tionnel taxant tous les revenus – travail et capital – à un taux
de 8 %1. L’assiette de la CSG est plus large que celle de l’IRPP,
qui exonère une très large part des revenus du capital. Et,
contrairement à l’IRPP, la CSG est prélevée chaque mois par
l’employeur sur les bulletins de salaire, par la caisse de retraite
versant la pension, par l’institution financière versant des inté-
rêts ou des dividendes, etc. – on parle de « prélèvement à la
source », mode de prélèvement plus simple pour le contribuable
que celui consistant à envoyer soi-même des chèques ou des
virements.

1. Le taux général de la CSG est de 7,5 %, auquel il faut ajouter 0,5 % de
CRDS (contribution au remboursement de la dette sociale).

162526KJE_FISCALE_fm9_XML.fm Page 44 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

45

Nous reviendrons plus loin sur cet étrange attelage qui
nous sert d’impôt sur le revenu et qui, selon nous, doit être
entièrement refondé1. À ce stade, contentons-nous de noter
que ces deux impôts sur le revenu, mis bout à bout, rapportent
environ 140 milliards d’euros, soit un peu moins de 9 points
de revenu national. Autrement dit, nous payons en moyenne
240 euros par mois au titre de l’IRPP et de la CSG, soit
environ 9 % du revenu moyen avant impôt de 2 800 euros par
mois et par adulte. Dans les pays européens à niveau de pré-
lèvement global comparable, l’impôt sur le revenu est unique
et rapporte généralement au moins 10 à 12 points de revenu
national.

Considérons maintenant les impôts sur le capital. Nous
avons regroupé dans cette catégorie les prélèvements pesant
exclusivement sur le capital : l’impôt sur les bénéfices des
sociétés (IS), la taxe foncière (TF), l’impôt sur la fortune (ISF) et
les droits de successions et de donations (DMTG2). Au total, ces
quatre prélèvements rapportent plus de 60 milliards d’euros, soit
100 euros par adulte et par mois, près de 4 points de revenu
national. Le flux annuel de revenus du capital étant de 25 points
de revenu national, ces impôts représentent l’équivalent d’un
taux d’imposition moyen d’un peu moins de 20 %.

Chacun de ces impôts a ses caractéristiques propres – et à
notre sens sa légitimité et son utilité propres. L’impôt sur les béné-
fices (35 milliards) taxe les profits des sociétés, à un taux effectif
qui est actuellement d’environ 20 %, avant distribution des profits
aux actionnaires. La taxe foncière (15 milliards) est payée par tous
les propriétaires en proportion de leurs biens immobiliers, qu’ils
les louent ou qu’ils les occupent eux-mêmes. Cette taxe représente
en moyenne l’équivalent d’environ 15 % des revenus fonciers (réels

1. Voir notamment chapitre 2.
2. Droits de mutations à titre gratuit.

162526KJE_FISCALE_fm9_XML.fm Page 45 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

46

et imputés). L’impôt sur la fortune (3 milliards) taxe en principe
l’ensemble des patrimoines, immobiliers et financiers, nets des
dettes, mais suivant un barème progressif, et concernant unique-
ment les fortunes les plus élevées, avec en outre de nombreuses
niches fiscales (dont le bouclier fiscal), d’où des recettes assez
faibles. Les droits de successions et donations (7 milliards) ont la
particularité d’être prélevés une fois seulement dans la vie (ou
quelques fois en cas de donations). Créés par la Révolution fran-
çaise, comme la taxe foncière, ils sont notre impôt le plus ancien.
L’impôt sur les bénéfices a été créé par la même réforme fiscale,
en 1914-1917, que celle instituant l’impôt sur le revenu. L’impôt
sur la fortune est notre impôt le plus récent : créé par la gauche en
1981 sous le nom d’impôt sur les grandes fortunes (IGF), aboli par
la droite en 1986, il a été rétabli en 1989 sous son nom actuel. La
droite semble maintenant envisager de le supprimer à nouveau, ce
qui est a priori surprenant, vu l’excellente santé des patrimoines
français. Nous reviendrons plus loin sur cet ensemble d’impôts à
fort contenu idéologique, dont le pouvoir actuel a annoncé une
réforme pour 20111.

Les impôts sur la consommation constituent une troisième
catégorie de prélèvements. Nous avons regroupé ici la TVA, les
taxes pesant sur certains biens et services particuliers (essence,
tabac, alcool, etc.) et les autres impôts indirects. Ces impôts rap-
portent au total plus de 220 milliards d’euros, soit 370 euros par
adulte et par mois, plus de 13 points de revenu national, c’est-à-
dire un peu plus que les impôts sur le revenu et ceux sur le capital
réunis.

En réalité, ces impôts sur la consommation, comme d’ailleurs
tous les prélèvements, pèsent sur le travail et le capital. Il ne
peut en être autrement : toute la richesse venant du travail et
du capital, il est inévitable que les impôts leur retombent

1. Voir notamment chapitre 3.

162526KJE_FISCALE_fm9_XML.fm Page 46 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

47

dessus. Simplement, dans le cas des impôts sur la consom-
mation, la taxe est payée au moment où l’on utilise son revenu
– issu nécessairement du travail ou du capital – pour faire ses
courses. Mais la taxe réduit bel et bien le pouvoir d’achat du
travail et du capital. La seule différence avec les impôts directs
sur le revenu et le patrimoine est que les impôts sur la consom-
mation sont par nature régressifs. Les plus pauvres n’ont en effet
pas les moyens d’épargner et consomment la quasi-totalité de
leur revenu. Ils se retrouvent donc à payer sous forme d’impôts
sur la consommation un plus fort pourcentage de leur revenu
que les plus riches, qui ont en moyenne des taux d’épargne
élevés1. Face à cette réalité vieille comme l’impôt, le premier
objectif des impôts directs a toujours été de rétablir une cer-
taine progressivité et d’aboutir à une répartition plus juste du
prélèvement fiscal global.

Venons-en maintenant à la quatrième catégorie, celle
des cotisations sociales, qui représentent en France près de la
moitié du total des prélèvements obligatoires : plus de 380 mil-
liards d’euros, soit 630 euros par adulte et par mois, près de
23 points de revenu national, presque autant que tous les
autres impôts réunis. Il s’agit là de la principale particularité
du système fiscal français. Par comparaison aux autres pays
européens, et en dépit du fait qu’une partie des cotisations a
été transférée sur la CSG au cours des vingt dernières années, le
poids des cotisations sociales demeure exceptionnellement
élevé en France2.

Cela s’explique par le fait qu’en France les cotisations
sociales financent non seulement les revenus de remplacement
(pensions de retraite, allocations chômage), mais également des

1. Pour plus de détails sur l’incidence des impôts sur la consommation et la
façon dont nous les avons simulés, voir www.revolution-fiscale.fr, annexe au cha-
pitre premier.

2. Voir Taxation Trends in the European Union, édition 2010, Eurostat.

162526KJE_FISCALE_fm9_XML.fm Page 47 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

48

dépenses sociales bénéficiant à tous (assurance maladie, prestations
familiales). Nous avons également regroupé avec les cotisa-
tions sociales un certain nombre de prélèvements pesant sur les
salaires (versements en faveur de la formation professionnelle, de
la construction, des transports, etc.), qui ne sont pas à propre-
ment parler des cotisations de sécurité sociale, mais qui s’y appa-
rentent.

Au total, sur les 23 points de revenu national que repré-
sentent les cotisations sociales, 13 points correspondent à des
cotisations retraite et chômage (220 milliards d’euros) et
10 points à des cotisations maladie, famille, formation, etc.
(160 milliards d’euros, c’est-à-dire davantage que la CSG et
l’IRPP réunis)1.

Le système fiscal français
est-il progressif ou régressif ?

Venons-en à la question essentielle : si l’on prend en
compte l’ensemble des prélèvements obligatoires, le système
fiscal français est-il progressif ou régressif ? Le site www.revolution-
fiscale.fr permet pour la première fois de répondre rigoureuse-
ment à cette question. Et la réponse est sans appel : le système est
légèrement progressif jusqu’au niveau des « classes moyennes »,
puis devient franchement régressif au sein des 5 % les plus riches
– et surtout à l’intérieur des 1 % les plus riches (soit 0,5 million
de personnes sur 50 millions).

Plus précisément, si l’on classe les Français en fonction de
leur revenu individuel total avant impôt (travail et capital), on

1. Les allégements de cotisations sociales sur les bas salaires (près de 30 mil-
liards d’euros) ont été imputés sur le second groupe, qui sans cela s’élèverait à
190 milliards.

162526KJE_FISCALE_fm9_XML.fm Page 48 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

49

obtient les résultats suivants1. Les 50 % des Français les plus
modestes, gagnant entre 1 000 euros et 2 200 euros de revenu
brut par mois, font actuellement face à des taux effectifs d’impo-
sition s’étageant de 41 % à 48 %, avec une moyenne de 45 %.
Les 40 % suivants dans la pyramide des revenus, gagnant entre
2 300 euros et 5 100 euros par mois, sont tous taxés à des taux de
l’ordre de 48 % à 50 %. À dire vrai, les taux effectifs sont quasi
stables pour tous les revenus compris entre 1 700 euros à
6 900 euros, soit près de 80 % de la population, ce qui corres-
pond à une très grande « classe moyenne ». Puis, à l’intérieur des
5 % des revenus les plus élevés (gagnant plus de 6 900 euros) et
surtout des 1 % les plus riches (gagnant plus de 14 000 euros),
les taux effectifs d’imposition se mettent très nettement à
décliner et ne dépassent guère les 35 % pour les 0,1 % des Fran-
çais les plus aisés (50 000 personnes sur 50 millions).

C’est la première fois, à notre connaissance, que la régres-
sivité d’ensemble du système fiscal français est établie de façon
aussi claire. Plusieurs rapports parlementaires et administratifs
avaient montré ces dernières années que le taux effectif d’impo-
sition au titre de l’impôt sur le revenu ne dépassait pas les 20 %
pour les 1 % des Français les plus aisés et avait même tendance à
diminuer au sein de ce groupe (ce que nous confirmons)2. Mais
aucune étude n’avait pris en compte l’ensemble des prélèvements
obligatoires. De fait, le principal intérêt de nos résultats est que
nous pouvons étudier séparément le rôle joué par chaque type

1. Pour les couples mariés, le revenu individuel du capital est obtenu en divi-
sant par deux le revenu du couple. Les résultats présentés ici concernent la popu-
lation âgée de 18 à 65 ans travaillant au moins 80 % de l’horaire plein-temps,
champ qui est le plus adapté pour mesurer l’inégalité de revenu permanent et la
progressivité du prélèvement fiscal. Nous obtenons des résultats qualitativement
similaires avec d’autres champs. Voir www.revolution-fiscale.fr, annexe au chapitre
premier.

2. Voir Rapport d’information sur les niches fiscales, Assemblée nationale, 5 juin
2008, p. 42. Voir également INSEE, Revenus et patrimoines des ménages, édition 2010.

162526KJE_FISCALE_fm9_XML.fm Page 49 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

50

d’impôt et dresser ainsi un premier état des lieux de notre sys-
tème fiscal et des réformes à envisager en priorité.

On constate tout d’abord que les impôts sur la consom-
mation, et plus encore les cotisations sociales, sont fortement
régressifs : les premiers prélèvent près de 15 % des revenus des

0 %

10 %

20 %

30 %

40 %

50 %

60 %

P
0-

10

P
10

-2
0

P
20

-3
0

P
30

-4
0

P
40

-5
0

P
50

-6
0

P
60

-7
0

P
70

-8
0

P
80

-9
0

P
90

-9
5

P
95

-9
6

P
96

-9
7

P
97

-9
8

P
98

-9
9

P
99

-9
9,

9

P
99

,9
-9

9,
99

P
99

,9
9-

99
,9

99

P
99

,9
99

-1
00

Percentiles de revenu individuel

T
au

x
gl

ob
al

 d
’im

p
os

it
io

n
 (t

ou
s

p
ré

lè
ve

m
en

ts
)

Classes populaires
Les 50 % des revenus les
plus bas (revenu brut
mensuel individuel
compris entre
1 000 € et 2 200 €)

Classes moyennes
Les 40 % du milieu
(revenu brut
compris entre
2 300 € et 5 100 €)

Système actuel (moyenne générale: 47 %)

Classes aisées
Les 10 % les plus hauts
(revenu brut
supérieur à 5 200 €)

Très aisées
Les 1 % les plus
hauts (revenu brut
supérieur à
14 000 €)

9 400 € brut
par mois

63 000 €
brut par
mois

1 700 € brut
par mois

4 200 € brut
par mois

Lecture : le graphique montre le taux global d’imposition (incluant tous les prélè-
vements) par groupes de revenus au sein de la population des 18-65 ans travaillant à
au moins 80 % du plein-temps. P0-10 désigne les percentiles 0 à 10, c’est-à-dire les
10 % des personnes avec les revenus les plus faibles, P10-20 les 10 % suivants, etc.,
P99,999-100 désigne les 0,001 % les plus riches. Les taux d’imposition croissent
légèrement avec le revenu jusqu’au 95e percentile puis baissent avec le revenu pour les
5 % les plus riches.
Note : Le taux moyen d’imposition des revenus primaires est ici de 47 % (et non de
45 %) car le graphique porte sur la population des 18-65 ans travaillant à au moins
80 % du plein-temps (et non sur la population adulte totale).
Source : Voir www.revolution-fiscale.fr, annexe au chapitre premier (où nous mon-
trons aussi les chiffres pour la population adulte totale).

UN SYSTÈME FISCAL FAIBLEMENT PROGRESSIF…
OU FRANCHEMENT RÉGRESSIF ?

162526KJE_FISCALE_fm9_XML.fm Page 50 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

51

UN SYSTÈME FAIBLEMENT PROGRESSIF :
DÉCOMPOSITION PAR IMPÔTS

Lecture : le graphique montre le taux global d’imposition (incluant tous les prélè-
vements comme dans le graphique précédent) et sa décomposition par groupes de
revenus au sein de la population des 18-65 ans travaillant à au moins 80 % du
plein-temps. Groupes de revenus : P0-10 désigne les percentiles 0 à 10, c’est-à-dire
les 10 % des personnes avec les revenus les plus faibles, P10-20 les 10 % suivants,
etc., P99,999-100 désigne les 0,001 % les plus riches.
Le graphique décompose les impôts en quatre grandes catégories : les cotisations
sociales (et autres taxes sur les salaires), les impôts sur la consommation (TVA et
autres impôts indirects), les impôts sur le capital (impôt sur les bénéfices des
sociétés (IS), taxe foncière (TF), impôt sur la fortune (ISF) et droits de successions
(DMTG)) et les impôts sur le revenu (CSG et IRPP).
Source : Voir www.revolution-fiscale.fr, annexe au chapitre premier (où nous mon-
trons aussi les chiffres pour la population adulte totale).

0 %

10 %

20 %

30 %

40 %

50 %

60 %

P
0-

10

P
10

-2
0

P
20

-3
0

P
30

-4
0

P
40

-5
0

P
50

-6
0

P
60

-7
0

P
70

-8
0

P
80

-9
0

P
90

-9
5

P
95

-9
6

P
96

-9
7

P
97

-9
8

P
98

-9
9

P
99

-9
9,

9

P
99

,9
-9

9,
99

P
99

,9
9-

99
,9

99

P
99

,9
99

-1
00

Percentiles de revenu individuel

T
au

x
d

’im
p

os
it

io
n

Classes populaires
Les 50 % des revenus
individuels les plus bas

Classes moyennes
Les 40 % du milieu

Classes aisées
Les 10 % les plus hauts

Très aisées
Les 1 % les plus
hauts

Cotisations sociales et taxes sur les salaires
Impôts sur la consommation : TVA+autres
Impôts sur le capital : IS+TF+ISF+DMTG
Impôts sur le revenu : CSG+IRPP

.

162526KJE_FISCALE_fm9_XML.fm Page 51 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

52

plus pauvres et à peine plus de 5 % de ceux des plus riches ; les
secondes prélèvent 25 % des revenus les plus bas et moins de 5 %
de ceux les plus élevés. En principe, les impôts sur le revenu et
sur le capital devraient contrebalancer la régressivité de ces deux
premières catégories de prélèvements.

Cela est vrai pour ce qui concerne les impôts sur le capital.
Nos résultats démontrent que ces impôts, et notamment l’impôt
sur les sociétés, l’ISF et les droits de successions, jouent un rôle
important – et trop souvent ignoré – pour assurer une certaine
progressivité. Si ces impôts devaient être abaissés, comme l’envi-
sage le gouvernement avec la possible suppression de l’ISF, le
système fiscal français deviendrait encore plus régressif. Tel a été
de fait l’impact du bouclier fiscal, que nous avons traité sur les
graphiques comme une réduction d’impôt sur la fortune (ce qu’il
est dans l’immense majorité des cas) et qui, d’après nos simula-
tions – cohérentes avec toutes les données disponibles –, réduit
d’environ un point le taux effectif d’imposition des plus riches
(de 34 % à 33 %).

Certains s’étonneront peut-être que le bouclier fiscal, qui est
censé plafonner l’imposition totale à 50 % des revenus, puisse
réduire l’impôt de contribuables dont le taux d’imposition est déjà
nettement inférieur à 50 %. L’explication est que le revenu pris en
compte pour le bouclier est le revenu fiscal, qui est souvent très
inférieur au revenu économique réel, notamment pour les hauts
revenus du patrimoine. Nous reviendrons dans le chapitre 3 sur ce
mécanisme pervers (qui a au moins le mérite de mieux faire com-
prendre l’intérêt d’une imposition directe du patrimoine, et pas
seulement des revenus du patrimoine) et, plus généralement, sur
les perspectives d’évolution de nos impôts sur le capital, qui ont un
impact globalement très progressif dans le système actuel.

Ce n’est pas le cas des impôts sur le revenu qui, au lieu
d’aller dans le sens de la progressivité, contribuent au contraire à
accroître la régressivité du système fiscal français dans les parties
hautes de la distribution. Cette véritable faillite de notre système

162526KJE_FISCALE_fm9_XML.fm Page 52 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

53

d’impôt sur les revenus – qui ne parvient même pas à garantir sa
mission primitive, à savoir que les pauvres paient un peu moins
d’impôts que les riches, en proportion de leur revenu – est la consé-
quence des multiples régimes dérogatoires et des niches fiscales
qui se sont accumulés depuis trop longtemps. En particulier, les
revenus du capital ont fini par échapper presque totalement au
barème progressif de l’impôt sur le revenu. Au-delà de ses consé-
quences négatives sur la répartition globale du prélèvement, la
complexité et l’iniquité de notre système d’imposition directe des
revenus posent de multiples problèmes en tant que telles, et exigent
une refondation d’ensemble. Tel est donc l’axe prioritaire de la
révolution fiscale qui doit, selon nous, être menée dans la France
d’aujourd’hui. Nous l’exposerons dans le chapitre 2.

Au-delà de cette faillite de l’impôt sur le revenu, la seconde
raison fondamentale expliquant la régressivité du système fiscal
français est le poids excessif des cotisations sociales pesant sur le
travail. Pour ce qui concerne les cotisations retraite et chômage,
l’idée d’un prélèvement fondé principalement (voire exclusive-
ment) sur le travail peut se justifier : après tout, les revenus du
capital n’accumulent pas de droit à pension de retraite ou alloca-
tion chômage. Encore faudrait-il que cette logique contributive
s’applique véritablement : actuellement, les cotisations retraite des
travailleurs à bas salaire servent en partie à subventionner les
retraites des cadres, d’une part parce que rien n’est fait pour cor-
riger les écarts d’espérance de vie, et d’autre part parce que ceux qui
ont commencé à travailler tôt sont contraints de cotiser plus long-
temps que les autres – iniquité que la récente réforme des retraites
et le passage à soixante-deux ans viennent d’aggraver.

Quoi qu’il en soit, ce type de justification ne saurait s’appli-
quer aux autres cotisations sociales : il n’y a aucune raison pour que
seuls les revenus du travail contribuent au financement de l’assu-
rance maladie et de la politique familiale, qui bénéficient à tous les
résidents. La question se pose de savoir si l’assiette de ces coti-
sations sociales doit être étendue aux revenus du capital, ce qui

162526KJE_FISCALE_fm9_XML.fm Page 53 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

54

pourrait permettre aussi de régler l’épineuse question des exoné-
rations de cotisations sociales actuellement en vigueur sur les bas
salaires, et qui explique la progressivité observée dans la partie
basse de la distribution. Nous reviendrons dans le chapitre 3 sur le
profil actuel des différents types de cotisations sociales et sur la
façon dont on peut envisager leur refonte. Ce chantier devrait
constituer selon nous la seconde priorité de réforme fiscale en
France, immédiatement après la remise à plat de l’imposition
directe des revenus, et en cohérence avec cette dernière.

Est-il grave que les riches
paient moins d’impôts
que les autres ?

Avant d’exposer pourquoi et comment notre système fiscal
doit être refondé, une question se pose : est-il si grave que les 1 %
ou 2 % des Français les plus riches paient moins d’impôts que les
autres ? Par exemple, est-il grave que les personnes disposant de
1 700 euros par mois paient 45 % de taux effectif, alors que ceux
qui ont 63 000 euros par mois paient 35 % ? On peut répondre à
cette question de plusieurs façons.

Précisons d’abord que nous n’avons rien fait pour exagérer
ces chiffres, bien au contraire. Comme toute personne se connec-
tant au site www.revolution-fiscale.fr pourra le constater, toutes
les hypothèses que nous avons faites ont plutôt tendance à mini-
miser la régressivité dans les parties hautes de la distribution1. Il
est probable qu’en pratique les stratégies d’optimisation fiscale

1. Par exemple, faute de données sur ce point, nous avons supposé que tous les
actionnaires acquittaient le même taux d’impôt sur les sociétés et utilisaient les
bénéfices non distribués dans les mêmes proportions (quel que soit le montant de
leur portefeuille). Voir annexe au chapitre premier.

162526KJE_FISCALE_fm9_XML.fm Page 54 Mardi, 21. décembre 2010 5:11 17

R E V E N U S E T I M P Ô T S E N F R A N C E

des plus aisés leur permettent de tomber sensiblement au-dessous
de 30 % à 35 % de taux effectif d’imposition – comme le laissent
d’ailleurs penser certains cas individuels très médiatisés, comme
celui de Liliane Bettencourt. Nos résultats montrent que cette
régressivité fiscale au sommet de la hiérarchie des revenus est un
phénomène qui va très au-delà de quelques anecdotes indivi-
duelles. La régressivité concerne les 5 % des Français les plus
riches (soit 2,5 millions de personnes) et surtout les 1 % les plus
riches, soit 500 000 personnes.

Il s’agit selon nous d’un phénomène très grave, d’abord
pour des questions de principe. Une telle réalité menace poten-
tiellement la cohésion sociale du pays et, en tout état de cause,
rend très difficile l’acceptation d’efforts partagés et de projets
communs. Justifier cette régressivité au motif qu’elle ne concerne
somme toute qu’une petite minorité de la population revient à
passer à côté du sujet. En 1789 déjà, certains faisaient valoir que
l’aristocratie ne représentait qu’à peine plus de 1 % de la popu-
lation et qu’il ne fallait pas aiguiser la jalousie du peuple à l’égard
de ses élites naturelles. L’exigence d’égalité et de justice fiscale
était pourtant nécessaire, incontournable. Elle l’est toujours
aujourd’hui, et c’est bien naturel.

Ensuite, comme nous allons le voir maintenant, cette
régressivité est grave car elle signe l’échec d’un système fiscal. Or
elle peut être corrigée, ici et maintenant.

162526KJE_FISCALE_fm9_XML.fm Page 55 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 56 Mardi, 21. décembre 2010 5:11 17

57

CHAPITRE 2

Un impôt
sur le revenu
pour la France
du XXIe siècle

Notre système d’imposition directe des
revenus doit être entièrement refondé. D’abord parce qu’il
n’assure plus son rôle en matière de progressivité. Au contraire :
comme nous venons de le démontrer, il contribue à rendre notre
système fiscal encore plus régressif, et donc injuste. Ensuite – et
ce second point est intimement lié au premier – parce qu’il est
devenu tellement complexe et illisible qu’il mine l’ensemble du
système fiscal français et qu’il ne peut plus être sauvé par des
petites réformes à la marge.

Notre diagnostic est que l’actuel impôt sur le revenu offi-
ciel (IRPP) doit être purement et simplement supprimé et que le
nouvel impôt sur le revenu doit être conçu comme une extension
de l’actuelle CSG. Le nouvel impôt sur le revenu (IR) que nous
proposons de mettre en place conserverait exactement la même
assiette que la CSG et le même système de prélèvement automa-
tique à la source, sur la base du revenu individuel. Simplement, il
s’agirait d’une CSG avec un barème progressif, et non plus pro-
portionnel.

Un impôt
sur le revenu
pour la France
du XXIe siècle

162526KJE_FISCALE_fm9_XML.fm Page 57 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

58

Comment fonctionne
actuellement l ’ impôt
sur le revenu

Nous avons déjà noté plus haut que la France avait la par-
ticularité de posséder non pas un mais deux impôts sur le revenu :
l’impôt sur le revenu des personnes physiques (IRPP) propre-
ment dit ; la contribution sociale généralisée (CSG), qui rapporte
actuellement presque deux fois plus que l’impôt sur le revenu
officiel (90 milliards contre 50 milliards d’euros). En vérité, nous
en possédons même quatre ou cinq, car l’IRPP lui-même com-
prend de fait plusieurs impôts, chacun avec ses règles et ses taux
propres se superposant les uns aux autres : le régime d’imposition
dit « au barème » (qui est en principe le régime de droit commun
et qui est lui-même extrêmement complexe) ; le prélèvement
libératoire, qui permet aux intérêts et dividendes d’échapper au
barème ; le régime d’imposition des plus-values, qui échappent
également au barème ; et la prime pour l’emploi (PPE), qui
permet aux bas revenus du travail de réduire les effets du barème
(et surtout de la CSG).

L’IRPP est véritablement un condensé de tout ce qui va mal
dans notre fiscalité : accumulation invraisemblable de règles com-
plexes et de dispositifs dérogatoires ; ruptures multiples et carac-
térisées du principe « à revenu égal, impôt égal » ; très faible
progressivité réelle ; tout cela pour un rendement fiscal inférieur à
trois points de PIB, alors que dans tous les pays comparables
l’impôt sur le revenu en rapporte au moins trois fois plus.

Commençons par le régime de droit commun. Le principe
général est celui d’un impôt progressif sur le revenu global : on
additionne les revenus des différentes catégories (salaires, revenus
d’activité non salariée, revenus de remplacement, revenus du
capital), puis le revenu global est soumis à un « barème » avec

162526KJE_FISCALE_fm9_XML.fm Page 58 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

59

des taux d’impositions allant de 5,5 % à 41 %. Le taux le plus
élevé du barème était de 48 % jusqu’en 2005, puis de 40 % de
2006 à 2009. Il vient d’être fixé à 41 % pour l’imposition des
revenus de 20101.

Mentionnons au passage que ce « taux supérieur » a connu
une histoire fort mouvementée depuis la création de l’impôt sur
le revenu. La loi du 15 juillet 1914 l’avait initialement fixé à
2 %. Dès l’imposition des revenus de 1924, le taux supérieur
était passé à 72 %. L’ironie de l’histoire est que cette substan-
tielle hausse d’impôt sur les plus fortunés a été adoptée au début
des années 1920 par le Bloc national – la fameuse Chambre « bleu
horizon », l’une des plus à droite de l’histoire de la République –,
preuve que le poids des circonstances (en l’occurrence les dettes
issues de la Première Guerre mondiale, la révolution bolche-
vique, etc.) oblige parfois les acteurs politiques à jouer des rôles
peu conformes aux postures idéologiques habituelles et peu
conformes aussi, sans doute, aux rôles qu’ils s’imaginaient jouer.
Depuis la Seconde Guerre mondiale, le taux supérieur a été rela-
tivement stable autour de 50 % à 60 %, avant d’entamer une
baisse régulière dans les années 1990-2000. Le taux supérieur
actuel de 41 % est le plus faible appliqué depuis 19352.

Le fait mérite d’être noté, mais sa portée ne doit pas être
exagérée : pour juger de la progressivité d’un système fiscal, on
ne peut pas en effet se contenter de contempler le niveau du taux
supérieur de son impôt sur le revenu, comme trop d’observateurs
pressés le font. Il faut prendre en compte l’ensemble des prélè-
vements obligatoires, par exemple la CSG dans le cas de la France
d’aujourd’hui, mais aussi tous les autres impôts et taxes, qui
pèsent d’une façon ou d’une autre sur les revenus. Et il faut

1. Loi des finances pour 2011, adoptée en décembre 2010.
2. Pour une histoire détaillée de l’impôt sur le revenu, voir Thomas Piketty,

Les Hauts Revenus en France au XXe siècle, op. cit.

162526KJE_FISCALE_fm9_XML.fm Page 59 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

60

prendre en compte les règles souvent complexes permettant de
passer des taux officiels du barème aux taux réels.

En l’occurrence, la première complication provient du fait
que les taux du barème appliqué actuellement en France sont des
« taux marginaux » et non des taux effectifs. Disons-le clairement :
personne ne comprend rien au barème de l’IRPP et à ses tranches
de « taux marginaux » ! Combien de fois entend-on des contri-
buables effrayés par l’idée de « sauter une tranche » et, par là
même, de subir une perte nette de revenu après impôt ? En réalité,
cela ne peut arriver, car, par définition, des taux « marginaux » ne
s’appliquent qu’à la fraction du revenu comprise dans chaque
tranche (« à la marge »)1. Qu’importe : le mal est fait. Les citoyens
voient passer chaque année le nouveau barème dans les journaux,
mais ils zappent immédiatement : impossible, en regardant le
barème, de comprendre quoi que ce soit et de déterminer simple-
ment et clairement qui paie quoi au titre de l’impôt sur le revenu.
C’est dommage, car il s’agit d’une question démocratique essen-
tielle. Nous verrons plus loin qu’il est possible – et selon nous plus
judicieux – d’exprimer un barème d’imposition en termes de taux
effectifs directement applicables à la totalité du revenu.

Déduire plus pour taxer moins ?

La confusion est aggravée par le fait que les taux du barème
s’appliquent en fait à des revenus amputés de déductions diverses

1. Pour l’imposition des revenus de 2010, la fraction de revenu annuel infé-
rieure à 5 963 euros est soumise à un taux marginal de 0 %, la fraction comprise
entre 5 963 euros et 11 896 euros à un taux marginal de 5,5 %, celle comprise
entre 11 896 euros et 26 420 euros à un taux marginal de 14 %, celle comprise
entre 26 420 euros et 70 830 euros à un taux marginal de 30 %, et celle supérieure
à 70 830 euros à un taux marginal de 41 %. Par exemple, avec un revenu de
100 000 euros, le taux de 41 % s’applique à 100 000 – 70 830 = 29 170 euros.

162526KJE_FISCALE_fm9_XML.fm Page 60 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

61

et variées, allant de 10 % pour les salaires et les pensions de
retraite, jusqu’à 40 % pour les dividendes (avec plafond, dans le
premier cas, et pas dans le second). Cette façon de réduire les
revenus de pourcentages fixes et substantiels, avec parfois pla-
fonds et doubles plafonds, avant de les faire passer par le barème
d’imposition, est vraiment une coutume bien étrange (cela
revient à superposer plusieurs barèmes et ne contribue guère à la
transparence d’ensemble), dans laquelle la France a développé
une certaine expertise1. Par exemple, nous nous sommes habitués
à l’idée selon laquelle la déduction de 10 % sur les salaires se jus-
tifiait par l’existence de « frais professionnels ».

Ce dispositif n’existe pourtant dans aucun autre pays :
partout dans le monde, seuls les frais réels dûment justifiés sont
déductibles des salaires, et on constate en pratique que les
déductions ainsi opérées ne dépassent jamais 2 % à 3 % de la
masse salariale. Jusqu’en 2005, il existait également un abatte-
ment supplémentaire de 20 % pour les salaires et les retraites,
lui aussi unique au monde : créé en 1959 pour compenser les
salariés de la fraude supposée des non-salariés, il a été étendu à
ces derniers dans les années 1970, si bien qu’au final la quasi-
totalité des revenus étaient artificiellement réduits de 20 %
avant de passer au barème… Sans compter que les seuls revenus
à ne pas en bénéficier (à savoir les revenus du capital) ont tou-
jours eu droit à des exonérations et règles dérogatoires encore
plus avantageuses !

C’est bien le problème de toutes ces mesures catégorielles
s’appliquant à tel ou tel type de revenu : quelle que soit leur
justification initiale, on finit toujours par les empiler à tort et à
travers et par aboutir à un système totalement illisible, que

1. La complexité fiscale existe dans tous les pays ; mais ce n’est pas une raison
pour s’en accommoder. Et c’est plutôt pire en France qu’ailleurs, au moins pour ce
qui concerne l’IRPP.

162526KJE_FISCALE_fm9_XML.fm Page 61 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

62

chacun trouve injuste à sa façon. Sans oublier qu’après avoir
réduit tous les revenus, il faut bien se rattraper en relevant les
taux théoriques du barème d’imposition… On se retrouve donc
à faire apparaître des taux statutaires beaucoup plus élevés que
les taux réels, ce qui fausse les débats sur la fiscalité et, en par-
ticulier, les comparaisons internationales. Au-delà des consé-
quences fiscales, cela contribue également à obscurcir les
perceptions collectives des revenus dans la société française. Par
exemple, les médias reprennent souvent des statistiques de
répartition des revenus par commune ou par département, sans
toujours indiquer qu’il s’agit généralement de concepts de
« revenu imposable » ou de « revenu fiscal de référence » (c’est-à-
dire après déductions, et dont la liste exacte n’est pas toujours la
même d’une année sur l’autre), et non de revenu économique
réel.

Quotient familial
et quotient conjugal

La confusion entourant le mode de calcul de l’actuel impôt
sur le revenu est encore aggravée par le fait que les taux margi-
naux du barème s’appliquent en réalité non pas au revenu impo-
sable (après déductions), mais au « revenu imposable divisé par le
nombre de parts de quotient familial ».

Arrêtons-nous un instant sur ce système du « quotient
familial » introduit en France en 1945. Le principe général est le
suivant. L’IRPP est calculé au niveau du « foyer fiscal » : un
couple marié (ou pacsé) compte pour un foyer et fait une seule
déclaration de revenus ; un couple non marié (et non pacsé)
compte pour deux foyers et fait deux déclarations. On attribue à
chaque foyer un nombre de parts : une part pour une personne
seule (ou vivant en concubinage non pacsé), deux parts pour un

162526KJE_FISCALE_fm9_XML.fm Page 62 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

63

couple marié (ou pacsé), puis une demi-part pour chacun des
deux premiers enfants, et une part entière par enfant à compter
du troisième.

Des demi-parts supplémentaires sont également attri-
buées ici et là – par exemple pour le premier enfant à charge des
personnes seules, à condition toutefois que ces dernières ne
vivent pas en concubinage, depuis que l’amendement Courson a
décidé en 1995 de lancer la chasse aux faux parents isolés ! De
1945 à 1953, une demi-part était retirée aux couples mariés
qui, au bout de trois ans de mariage, n’avaient toujours pas eu
d’enfant et qui retombaient alors à une part et demie… Preuve,
s’il en est, que l’imagination fiscale du législateur est sans
limite.

De façon générale, les règles du quotient familial ont fait
l’objet de fréquentes joutes politiques depuis 1945, chaque camp
utilisant ce système pour valoriser les formes familiales qui lui
sont les plus chères ou pour stigmatiser les autres. En 1999, le
gouvernement Jospin a étendu aux couples pacsés les avantages
du quotient familial. La droite s’y est opposée durement, avant de
s’y rallier. Tout récemment, à l’automne 2010, le gouvernement
a décidé de supprimer l’avantage spécial lié aux déclarations mul-
tiples au cours de l’année du mariage (ou du pacs) ou du divorce
(ou de la rupture de pacs). Le conflit habituel est reparti de plus
belle, une partie des députés UMP suggérant que l’avantage
devait être maintenu pour les mariés de l’année et non les pacsés
de l’année, au motif que les premiers prenaient un engagement
plus durable que les seconds… Ce type de débat se reproduit
presque chaque année.

Une fois le nombre de parts déterminé, on procède de la
façon suivante : on divise le revenu par le nombre de parts, on
applique les taux marginaux du barème, puis on re-multiplie
l’impôt obtenu par le nombre de parts. Si l’impôt était purement
proportionnel, alors ces opérations de division et de multiplica-
tion s’annuleraient et n’auraient pour finir aucun effet sur le

162526KJE_FISCALE_fm9_XML.fm Page 63 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

64

montant de l’impôt dû. Mais, du fait de la progressivité, la divi-
sion par le nombre de parts permet de tomber dans des tranches
plus basses du barème et donc d’obtenir une réduction d’impôt,
d’autant plus forte que le revenu et le nombre de parts sont
élevés.

Il est important de distinguer deux aspects dans ce sys-
tème. Il y a d’une part le quotient conjugal, c’est-à-dire le fait
qu’un couple marié ou pacsé soit imposé conjointement (indé-
pendamment des éventuels enfants). Selon nous, cet aspect doit
être purement et simplement supprimé : le nouvel impôt sur le
revenu doit être entièrement individualisé, dans le sens où
l’impôt dû dépend uniquement du revenu individuel et non pas
du revenu du conjoint – comme cela se pratique déjà dans la plu-
part des pays européens.

Il y a d’autre part le quotient familial au sens strict, c’est-à-
dire le fait que la présence d’enfants à charge ouvre droit à une
réduction d’impôt. Il est bien sûr parfaitement légitime que des
dispositifs permettent aux personnes avec enfants de payer
moins d’impôts que les personnes sans enfant – de même qu’il
est légitime qu’une partie de l’argent des impôts paie des écoles
pour les enfants. De tels dispositifs existent sous une forme ou
sous une autre dans tous les pays, et il est hors de question de les
supprimer. Simplement, le système du quotient familial n’est
ni le plus simple ni le plus juste, et nous verrons qu’il existe
d’autres façons d’organiser de telles réductions d’impôt pour
enfants à charge. Nous privilégions le crédit d’impôt rem-
boursable, égal pour tous les enfants (quel que soit le revenu
des parents) et partagé également entre les deux parents (sauf
garde exclusive ou choix contraire des parents). Mais on peut
imaginer d’autres solutions. Dans tous les cas, nous main-
tenons le même montant global de réductions d’impôt pour
enfants.

162526KJE_FISCALE_fm9_XML.fm Page 64 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

65

Pour un impôt individuel :
les femmes ne sont pas
un revenu d’appoint

Pourquoi le système du quotient conjugal doit-il selon
nous être supprimé ? L’argument selon lequel ce système n’existe
dans pratiquement aucun pays (l’individualisation de l’impôt
sur le revenu est en passe de devenir la norme en Europe) ne
nous semble pas le plus déterminant – même si le fait mérite
d’être noté1. Après tout, il peut arriver que les autres pays se
trompent, et la convergence absolue des législations n’est pas une
fin en soi.

L’argument selon lequel l’individualisation serait une
condition nécessaire pour mettre en place le prélèvement à la
source est peu convaincant et techniquement faux. Il est vrai que
l’individualisation simplifie l’administration de l’impôt et, en
particulier, l’application du prélèvement à la source, ce qui n’est
pas totalement négligeable. Mais le prélèvement à la source est
une réforme nécessaire en soi et peut parfaitement se faire sans
l’individualisation.

De notre point de vue, la véritable raison pour l’individua-
lisation est tout simplement que l’administration fiscale doit
cesser de se soucier de qui vit en couple avec qui. D’abord, parce
que cela change tout le temps, et parce que la législation fiscale
n’est pas là pour récompenser ou blâmer les différentes formes de
vie familiale. Il est plus que temps que cette question sorte du
conflit politique et que l’impôt affiche une certaine neutralité par
rapport aux choix individuels de vie en couple. La meilleure façon

1. L’impôt sur le revenu est aujourd’hui individualisé au Royaume-Uni, en
Espagne, en Italie et dans les pays nordiques, mais demeure familial en Allemagne
(avec un quotient conjugal).

162526KJE_FISCALE_fm9_XML.fm Page 65 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

66

d’obtenir ce résultat est l’individualisation complète de l’impôt
sur le revenu. En particulier, les débats sur les mérites respectifs
des mariés et des pacsés, qui ont de nouveau émaillé l’automne
fiscal 2010, perdraient immédiatement leur raison d’être.

Surtout, l’imposition conjointe des couples aboutit en
pratique à traiter les femmes comme un revenu d’appoint et à
renforcer les inégalités professionnelles hommes/femmes, que
l’on cherche par ailleurs à combattre. Dans un couple égalitaire,
c’est-à-dire où les deux conjoints apportent le même revenu, le
système du quotient conjugal n’apporte strictement aucune
réduction d’impôt : le fait de diviser par deux le revenu du
couple fait tomber chaque conjoint exactement dans la même
tranche et au même niveau du barème que là où il aurait atterri
tout seul. Par contre, dès lors que le couple est inégalitaire, la
division puis re-multiplication par deux permet de réduire le
taux d’imposition. Par définition, plus le couple est inégalitaire,
plus la réduction d’impôt est importante : le quotient conjugal
fonctionne de facto comme une machine à subventionner les
couples inégaux ! Voici un bien étrange objectif de politique
publique.

Et le plus pervers est que ce système incite les couples iné-
gaux à le rester. À partir du moment où l’un des deux conjoints
– généralement le mari – a un revenu important, alors l’ensemble
du couple est imposé à un taux marginal élevé. Cela implique
que si l’autre conjoint – typiquement la femme – décide de tra-
vailler ou de passer de mi-temps à plein-temps, alors elle sera
immédiatement imposée à un taux élevé… Mieux vaut, dans ces
conditions, rester à la maison ou travailler à mi-temps, encou-
ragée en cela par un mari heureux de pouvoir nourrir seul sa
famille !

Ce système d’un autre âge a assez duré. Il n’est tout sim-
plement plus adapté à notre époque, à la fois du point de vue des
mœurs et du fonctionnement du marché du travail. On ne peut
pas d’un côté encourager l’emploi des femmes, construire des

162526KJE_FISCALE_fm9_XML.fm Page 66 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

67

places en crèche (pas assez), favoriser le passage du mi-temps à
plein-temps, et, de l’autre côté, taxer lourdement l’offre de travail
des femmes avec le système du quotient conjugal. L’objectif
d’incitation à la participation féminine au marché du travail a
joué un rôle central dans tous les pays européens qui sont passés à
l’individualisation fiscale. Dans la réforme que nous proposons,
l’individualisation permet de réduire fortement les taux margi-
naux imposés aux femmes (ou aux hommes lorsqu’ils ont le plus
bas revenu du couple), et nous verrons plus loin que cela entraîne
des effets positifs significatifs sur l’emploi féminin et sur l’acti-
vité économique d’ensemble. Comme l’a bien montré Gösta
Esping Andersen, encourager l’emploi féminin est un objectif
essentiel pour nos sociétés, à la fois pour faire progresser l’égalité
hommes/femmes et pour résoudre une partie des problèmes de
financement auxquels les États-providence sont aujourd’hui
confrontés1. Dans le cas français, l’individualisation de l’impôt
sur le revenu est un élément important de cette stratégie
d’ensemble.

On l’aura compris : l’individualisation constitue un aspect
fondamental de la refondation de l’impôt sur le revenu que nous
défendons. Elle donne une véritable dimension émancipatrice à
cette réforme fiscale. L’impôt n’est pas principalement une ques-
tion technique : il s’agit d’une question éminemment politique,
qui peut contribuer à remodeler les relations entre les personnes
et les groupes sociaux – en voici un exemple éloquent. Mais,
précisément parce qu’il s’agit d’un véritable choix de société,
il doit être clairement assumé en tant que tel. L’individuali-
sation bouleverse des repères fiscaux qui datent de près d’un
siècle – l’imposition au niveau des foyers est en place depuis
1914. On n’improvise pas ce type de réforme après les élections si

1. Voir Gösta Esping Andersen, Trois Leçons sur l’État-providence, Paris, Seuil/La
République des Idées, 2008.

162526KJE_FISCALE_fm9_XML.fm Page 67 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

68

des positions précises n’ont pas été prises avant. Or, pour l’ins-
tant, aucun responsable politique, ni à gauche ni à droite, n’a dit
clairement comment il ou elle comptait fusionner l’IR familial et
la CSG individuelle. La question de l’individualisation fait partie
des trois ou quatre grandes questions – avec la taxation des
revenus de l’épargne, le prélèvement à la source et la question des
ressources affectées à la protection sociale – qui peuvent faire que
le type de réforme que nous défendons se fera ou non, et sur les-
quelles les uns et les autres devront prendre position d’une façon
ou d’une autre.

La progressivité
en trompe-l’œil de l ’IRPP

Revenons au fonctionnement de l’actuel IRPP. Le jeu
combiné des différentes règles (barème exprimé en taux marginal
et non en taux effectif, multiples déductions et abattements caté-
goriels, division du revenu par le nombre de parts de quotient
familial) fait que le barème d’imposition est totalement illisible.
Pire : il semble avoir été conçu pour faire peur au contribuable, et
non pas pour aider le citoyen à se faire une idée sur la façon dont
l’État prélève l’impôt.

Par exemple, le barème applicable aux revenus de 2010
nous annonce un taux de 41 % en face d’un revenu annuel de
seulement 70 830 euros. Grosse frayeur : un couple avec
70 830 euros de revenu annuel (soit deux salaires d’environ
3 000 euros par mois) va-t-il se retrouver à devoir payer 41 %
de son revenu en impôt ? Évidemment non, car ce taux de 41 %
est en réalité un « taux marginal applicable à la fraction de
revenu imposable par part supérieure à 70 830 euros » et n’a
donc rien à voir avec un taux effectif. De fait, en pratique, avec
un salaire de 3 000 euros, on paie toujours moins de 10 % de

162526KJE_FISCALE_fm9_XML.fm Page 68 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

69

taux effectifs, au titre de l’IRPP. Dans la réforme que nous pro-
posons, une personne avec 3 000 euros de salaire ne paiera que
11 % d’impôt – en remplacement de l’actuel IRPP et de la CSG
de 8 %.

Pour atteindre des taux effectifs d’imposition de 20 % ou
30 % dans l’actuel IRPP et s’approcher petit à petit du taux
limite de 41 %, il faut atteindre des revenus beaucoup plus
élevés, de l’ordre de plusieurs centaines de milliers d’euros par
an. Et, en réalité, personne ne paie de tels taux, car il existe bien
des façons d’y échapper. Le taux effectif d’impôt sur le revenu
actuellement payé par les 1 % des contribuables les plus riches
est inférieur à 20 % et décroît avec le revenu – il tend vers 15 %
pour les revenus les plus élevés. Comment cela est-il possible ?
C’est l’effet cumulé de plusieurs niches fiscales et dispositifs
dérogatoires.

Il y a tout d’abord les dispositifs de réductions d’impôt
intervenant après l’application du barème d’imposition. On
trouve là des dizaines de niches fiscales diverses et variées,
allant des réductions d’impôt pour emploi à domicile à celles
concernant les investissements dans les départements d’outre-
mer. En moyenne, ces dispositifs permettent de réduire de
près de 15 % l’impôt dû après application du barème. Mais ce
taux moyen de réduction d’impôt croît fortement avec le
niveau de revenu et atteint 30 % pour les 1 % des revenus les
plus élevés.

Ensuite et surtout, la progressivité de l’IRPP est mise à
mal par le fait que les revenus du capital et, en particulier, les
revenus financiers (intérêts, dividendes, plus-values) sont presque
entièrement sortis du régime d’imposition au barème. En toute
légalité, le régime de droit commun est progressivement devenu
l’exception pour ces revenus, et les régimes dérogatoires sont
devenus la règle. Il s’agit là d’une évolution étonnante, dont on
ne mesure pas toujours bien l’ampleur.

162526KJE_FISCALE_fm9_XML.fm Page 69 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

70

Quand les chômeurs sont plus
imposés que les actionnaires…

Afin que chacun puisse réaliser l’étendue du phénomène et
qu’un diagnostic partagé puisse être établi, nous avons rassemblé
des données aussi complètes que possible sur les différentes
masses de revenus du capital (revenus financiers et revenus fon-
ciers) en France depuis 2005, telles qu’elles apparaissent dans les
comptes nationaux établis par l’INSEE et la Banque de France, et
nous les avons systématiquement comparées aux masses apparais-
sant dans les assiettes imposables de l’impôt sur le revenu (IRPP)
d’une part, et de la contribution sociale généralisée (CSG) d’autre
part.

Les résultats obtenus sont édifiants. Moins de 20 % des
revenus du capital réels (tels que mesurés par les comptes natio-
naux) se retrouvent dans la base de l’impôt progressif sur le
revenu1. Par comparaison, plus de 90 % des revenus du travail
réels (tels que mesurés par les comptes nationaux) sont imposés
au barème progressif d’imposition2.

Pour les revenus fonciers, on retrouve à peine plus de 25 %
des revenus réels dans la base d’imposition, ce qui s’explique
d’une part par le fait que la législation fiscale autorise de très
larges déductions pour les revenus fonciers réels (sans parler des
multiples régimes permettant de générer des déficits fonciers,
dispositifs Borloo, Besson, Scellier, Perissol, etc. – presque

1. En chiffres ronds : 50 milliards d’euros sur 300 milliards (après déduction
de l’impôt sur les sociétés, de la taxe foncière et des bénéfices non distribués). Pour
les résultats détaillés, voir www.revolution-fiscale.fr, annexe au chapitre 2.

2. Nous obtenons des ratios de l’ordre de 90 % à 95 % aussi bien pour les
salaires et les revenus de remplacement (retraites et chômage) que pour les revenus
d’activité des non-salariés. Contrairement à une idée reçue, ces derniers ne semblent
pas faire l’objet d’une sous-déclaration fiscale importante.

162526KJE_FISCALE_fm9_XML.fm Page 70 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

71

chaque ministre a inventé le sien) et, d’autre part et surtout, par
l’exonération complète des revenus fonciers imputés.

Pour les revenus financiers, on retrouve moins de 15 % des
revenus réels dans la base d’imposition. Par exemple, sur les
quelque 170 milliards d’euros d’intérêts et de dividendes reçus
chaque année par les ménages d’après les comptes nationaux
(40 milliards d’intérêts, 70 milliards de dividendes, 50 milliards
de produits financiers crédités et recapitalisés sur les contrats
d’assurance vie), moins de 20 milliards se retrouvent dans les
déclarations de revenus. Année après année, on constate par

LES REVENUS DU CAPITAL MANQUENT À L’APPEL

Lecture : le graphique montre la part des revenus du travail declarés à l’impôt
sur le revenu (CSG et IRPP), la part des revenus du capital déclarés à la CSG et la
part des revenus du capital declarés au régime progressif de l’IRPP de 2005 à
2010. Pour chacune de ces parts, le numérateur est estimé avec les données fis-
cales et le dénominateur est estimé avec les données de la comptabilité nationale.
La part declarée est plus faible à cause de l’évasion fiscale et surtout parce qu’une
grande partie des revenus du capital n’est pas assujettie à la CSG ou à l’IRPP
barème.
Source : INSEE et DGI. Voir www.revolution-fiscale.fr, annexe au chapitre 2.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

P
ar

t
d

es
 r

ev
en

u
s

in
cl

u
s

d
an

s
la

 b
as

e
fi

sc
al

e

Revenus du travail (CSG et IRPP)

Revenus du capital (CSG)

Revenus du capital (IRPP barème)

2005 2006 2007 2008 2009 2010

162526KJE_FISCALE_fm9_XML.fm Page 71 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

72

exemple que le total des dividendes reportés dans les déclarations
de revenus atteint péniblement 13 à 14 milliards d’euros (moins
de un point de revenu national), alors que les allocations chô-
mage reportées dans ces mêmes déclarations sont à elles seules
deux fois plus élevées (28 à 29 milliards d’euros, soit légèrement
plus que les revenus fonciers figurant dans les déclarations !)1.
S’imagine-t-on sérieusement que les chômeurs reçoivent chaque
année plus de richesses que les actionnaires ou les propriétaires
fonciers de ce pays ?

Il ne s’agit pas de faire ici de la démagogie fiscale et de pré-
tendre qu’il suffirait de taxer le capital ou les capitalistes pour
résoudre tous les problèmes de la France. Nous voulons simple-
ment aider à prendre conscience du fait que le degré d’iniquité
atteint par notre système fiscal n’est tout simplement plus
tenable. Plus personne ne croit dans le fait que notre impôt sur le
revenu est juste et applique le principe « à revenu égal, impôt
égal ». Et, de fait, ce principe est violé de façon extrême et carac-
térisée. Notre diagnostic n’est d’ailleurs pas nouveau. Il y a
quinze ans, un rapport du Conseil des impôts constatait que
moins de 20 % des revenus financiers mesurés par les comptes
nationaux (90 milliards sur 526 milliards de francs en 1996)
figuraient dans les déclarations de revenus2. Nos résultats
montrent que la situation a continué de se dégrader.

Comment en est-on arrivé là ? En partie pour des raisons
historiques et en partie du fait de l’inertie de la législation fis-

1. Par comparaison, les salaires figurant dans les déclarations de revenus
dépassent les 570 milliards, les revenus d’activité non salariée les 70 milliards,
les pensions de retraite les 250 milliards (montants nets de cotisations). Voir
www.revolution-fiscale.fr, annexe au chapitre 2.

2. Voir La Fiscalité des revenus de l’épargne, Conseil des impôts, 1999, p. 128.
Étrangement, le rapport 2009 du Conseil des prélèvements obligatoires sur le
patrimoine semble oublier toute notion de comptabilité nationale et définit les
revenus économiques du capital par l’assiette imposable à la CSG, certes plus large
que l’assiette IRPP, mais fort éloignée de l’assiette économique complète.

162526KJE_FISCALE_fm9_XML.fm Page 72 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

73

cale et des processus politiques. Lors de la création de l’impôt
général sur le revenu (IGR) en 1914, les patrimoines déga-
geaient une telle impression de prospérité qu’il ne serait venu
à l’idée de personne de prévoir des régimes dérogatoires les
concernant. Tous les revenus du capital étaient imposables, y
compris les revenus fonciers fictifs : les propriétaires devaient
ajouter la valeur locative de leurs résidences principales et
secondaires à leurs autres revenus, et l’ensemble était imposé au
barème. Dans le contexte de la Belle Époque, c’était une évi-
dence pour tout le monde.

Puis, à partir de l’entre-deux-guerres et surtout au lende-
main de la Seconde Guerre mondiale, les exonérations se sont
multipliées dans un contexte économique radicalement diffé-
rent, où il s’agissait d’encourager la reconstruction et l’épargne,
après que les patrimoines eurent été fortement ébranlés par les
destructions, l’inflation et la crise des années 1930. Les intérêts
publics ont progressivement été exonérés dans les années 1950.
Il a été décidé en 1964 de mettre fin à l’imposition des revenus
fonciers fictifs. On a créé en 1965 le prélèvement libératoire
pour permettre à tous les intérêts d’échapper au barème pro-
gressif ; et ainsi de suite. Au moment de leur adoption, ces dis-
positifs étaient parfois justifiés. Le problème, c’est qu’ils n’ont
cessé de s’accumuler depuis les années 1950-1960, sans jamais
que les mesures précédentes ne soient remises en cause, et alors
même que les patrimoines et leurs revenus retrouvaient dans les
années 1990-2000 la prospérité qui était la leur au début du
siècle.

C’est dans ce contexte qu’a été créée, en 1990, la contri-
bution sociale généralisée (CSG). Pour l’élaborer, le gouverne-
ment de Michel Rocard est parti du constat suivant : le système
fiscal français reposait presque exclusivement sur le travail, à la
fois du fait que les revenus du patrimoine échappaient de plus en
plus à l’impôt sur le revenu, et du fait que le financement de la
protection sociale reposait excessivement sur le travail. Il a donc

162526KJE_FISCALE_fm9_XML.fm Page 73 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

74

été décidé de remplacer une partie des cotisations sociales par un
prélèvement pesant non pas sur les seuls salaires, mais sur
l’ensemble des revenus : revenus du travail, revenus de rempla-
cement et revenus du capital. Il a fallu inventer pour cela une
nouvelle assiette fiscale, car l’assiette de l’impôt sur le revenu
était déjà tellement percée qu’il était impensable de l’utiliser :
personne ne l’aurait trouvée juste. C’est ainsi qu’un second impôt
sur le revenu a vu le jour en France.

La création de la CSG en 1990 constitue sans nul doute la
plus importante tentative de modernisation de la fiscalité fran-
çaise au cours de ces dernières décennies (avec la création de l’ISF
en 1989), et ce que nous proposons aujourd’hui se situe claire-
ment dans la continuité de cette réforme. Si la réforme de 1990
n’est pas suffisante, c’est qu’elle n’a pas permis d’arrêter le pro-
cessus de dépérissement de l’impôt sur le revenu officiel, bien au
contraire.

L’autre limitation de la réforme de 1990 est que l’assiette
de la CSG est loin de constituer une assiette parfaite. Environ
40 % des revenus du capital réels se retrouvent dans l’assiette
imposable de la CSG, ce qui est certes plus de deux fois mieux
que l’assiette de l’IRPP (moins de 20 %), mais ce qui reste net-
tement inférieur à 100 %. D’une part, la base est quasiment la
même pour les revenus fonciers (moins de 30 %, avec tout de
même l’avantage que la CSG n’autorise pas la déduction des défi-
cits fonciers). En particulier, les revenus fonciers fictifs ne sont
pas davantage imposables à la CSG qu’à l’IRPP.

D’autre part, pour ce qui concerne les revenus financiers,
on constate qu’au total à peine 50 % des intérêts, dividendes et
produits financiers d’assurance vie attribués aux ménages français
selon les comptes nationaux se retrouvent dans l’assiette de la
CSG. Autrement dit, il en manque encore 50 %. Cela peut
s’expliquer – partiellement – par le fait que certains produits
financiers à recapitalisation immédiate demeurent légalement
exonérés. Mais cela reste en partie un mystère pour les statisti-

162526KJE_FISCALE_fm9_XML.fm Page 74 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

75

ciens et les comptables nationaux. Certaines différences de
concepts existent1. Mais les comptes nationaux établis par
l’INSEE et la Banque de France se fondent sur les bilans et décla-
rations fiscales des sociétés financières et non financières, et on
comprend mal comment ils pourraient surestimer aussi massive-
ment les revenus financiers réellement perçus par les ménages. Il
existe au contraire de bonnes raisons de penser que ces derniers
sont plutôt sous-estimés par la comptabilité nationale, du fait des
problèmes d’enregistrement des actifs financiers détenus par des
résidents français dans des institutions financières étrangères
(typiquement en Suisse)2. Dans tous les cas, il s’agit d’une ques-
tion où des progrès importants doivent être réalisés, ce qui passe
notamment par une meilleure transmission d’informations entre
les institutions financières et les administrations fiscales, ban-
caires et statistiques.

Quelles que soient les imperfections de l’assiette de la
CSG, il reste que les améliorations par rapport à l’assiette IRPP
sont considérables. La construction d’une assiette unifiée permet-
tant d’imposer tous les revenus est un processus historique com-
plexe et fondamental. La puissance publique impose certes une
norme juridique et comptable définissant ce qu’est le « revenu »,
mais cette norme ne peut fonctionner que si elle est perçue
comme juste, et si les uns et les autres acceptent de comparer
leurs ressources de natures très différentes à l’aune de cette
mesure unique. Quelles que soient ses imperfections, l’assiette de
la CSG a l’immense mérite d’exister et d’être relativement bien
acceptée, comme le montre son développement très rapide depuis

1. Par exemple, il est possible que certains dividendes attribués aux ménages
par les comptes nationaux soient en fait reçus par des sociétés-écrans contrôlées par
des ménages (et à ce titre non imposables à la CSG), ou bien soient imposables
comme revenus d’activité non salariée.

2. Voir Gabriel Zucman, « The Missing Wealth of Nations : Evidence from
Switzerland, 1945-2008 », Document de travail, École d’économie de Paris, 2010.

162526KJE_FISCALE_fm9_XML.fm Page 75 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

76

1990. N’essayons donc pas d’inventer une nouvelle assiette : le
nouvel impôt sur le revenu doit partir de la CSG.

La lente agonie de l ’IRPP

Les impôts meurent lentement. Mais, une fois que leur
agonie a commencé, il devient quasiment impossible de les
réformer autrement qu’en les supprimant et en redémarrant tout
à zéro. C’est, selon nous, ce qui est en train d’arriver avec l’impôt
sur le revenu des personnes physiques. Notre diagnostic est que
cet impôt n’est tout simplement plus réformable.

La meilleure preuve est sans doute l’évolution des recettes de
l’IRPP au cours des trente dernières années. L’impôt sur le revenu
rapportait environ 5 % du PIB dans les années 1980, moins de
4,5 % au début des années 1990, moins de 3,5 % au début des
années 2000, et à peine 2,5 % du PIB en 2010. Voici un effon-
drement peu banal dans un pays où le taux global de prélèvements
obligatoires n’a quasiment pas bougé : les impôts en moyenne ne
baissent pas, mais cet impôt particulier a vu son poids quasiment
divisé par deux en l’espace de vingt ans. Les recettes nominales sont
restées pratiquement les mêmes pendant deux décennies (45 mil-
liards d’euros en 1990, à peine 50 milliards d’euros en 2010), alors
que le PIB nominal a pratiquement doublé (1 030 milliards
d’euros en 1990, 1 950 milliards d’euros en 2010) !

Cet effondrement ne doit rien au hasard. Il est la consé-
quence du fait que l’impôt sur le revenu est devenu, depuis plus
de vingt ans, un impôt « à baisser ». Depuis 1983, aucun gou-
vernement n’a augmenté l’impôt sur le revenu. Au contraire, il a
connu des baisses presque chaque année, soit directement, par des
baisses de taux ou de tranches (qui se sont succédé à six reprises
entre 1986 et 2005), soit indirectement, à travers de nouvelles
réductions d’impôts et l’invention de niches fiscales (comme les

162526KJE_FISCALE_fm9_XML.fm Page 76 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

77

heures supplémentaires et les intérêts d’emprunt en 2007).
Certes, ces baisses ont été principalement le fait de gouverne-
ments de droite, qui se sont attelés avec une belle constance à ce
démantèlement. Mais le point important est que les gouverne-
ments de gauche n’ont jamais tenté de revenir sur les baisses déci-
dées par la droite, ni en 1988-1993 pendant le second septennat
de François Mitterrand, ni en 1997-2002 sous le gouvernement
Jospin. Pire, ils ont fini par renforcer eux-mêmes le processus, en
2000. Notre conclusion est sans appel : l’impôt sur le revenu est
devenu tellement illisible et impopulaire qu’on ne peut plus le
réformer autrement qu’en le baissant toujours davantage. Mieux
vaut donc hâter sa fin.

LA LENTE AGONIE DE L'IMPÔT PROGRESSIF SUR LE REVENU

Lecture : le graphique montre les recettes de l’impôt progressif sur le revenu (IRPP)
et de la contribution sociale généralisée (en pourcentage du PIB) de 1990, date de la
création de la CSG, à 2010. Afin de lisser les fluctuations de court terme, nous pré-
sentons des moyennes mobiles sur cinq ans.
Source : Séries INSEE et DGI. Voir www.revolution-fiscale.fr, annexe au cha-
pitre 2.

0 %

1 %

2 %

3 %

4 %

5 %

6 %

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

R
ec

et
te

s
(e

n
 p

ou
rc

en
ta

ge
 d

u
 P

IB
)

(m
oy

en
ne

s
m

ob
il

es
 s

ur
 c

in
q

an
s)

CSG

Impôt progressif (IRPP)

162526KJE_FISCALE_fm9_XML.fm Page 77 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

78

« À revenu égal, impôt égal » :
un nouvel impôt sur le revenu

Voici comment fonctionne le nouvel impôt sur le revenu
que nous proposons de mettre en place. Imaginons que le nou-
veau système soit adopté au lendemain des élections de 2012 et
qu’il entre en vigueur au 1er janvier 2013. La nouvelle loi com-
porte très peu d’articles, ce qui est une bonne chose.

Article 1 : l’actuel impôt sur le revenu des personnes phy-
siques (IRPP) est supprimé (ainsi que le prélèvement libératoire,
la prime pour l’emploi et le bouclier fiscal).

Article 2 : le nouvel impôt sur le revenu (IR) prend la
place de l’actuelle contribution sociale généralisée (CSG) et est
prélevé à la source à compter du 1er janvier 2013, sur la même
assiette fiscale et suivant les mêmes règles que la CSG.

Article 3 : Au lieu d’appliquer les taux proportionnels de
CSG actuellement en vigueur, on appliquera, à compter du
1er janvier 2013, les taux progressifs indiqués sur le barème ci-
joint.

Suit le tableau ci-dessous indiquant un possible barème
d’imposition, exprimé en taux effectif directement applicable à la
totalité du revenu. Par exemple, l’impôt prélevé à la source par
l’employeur est égal à 2 % pour un salaire brut mensuel de
1 100 euros, 10 % pour un salaire brut mensuel de 2 200 euros,
13 % pour un salaire brut mensuel de 5 000 euros, et ainsi de
suite.

162526KJE_FISCALE_fm9_XML.fm Page 78 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

79

Nous reviendrons plus loin sur les raisons qui nous conduisent
à proposer ce barème particulier (qui permet de fixer les idées et
qui pourrait fort bien être modifié) et sur le fonctionnement des
barèmes exprimés en taux effectif. Le point important, à ce
stade, est d’insister sur la simplicité du dispositif d’ensemble. La
réforme proposée s’appuie entièrement sur le fait qu’il existe déjà

Barème du nouvel impôt sur le revenu (version zéro)

Revenu brut
mensuel individuel

Taux effectif
d’imposition

Impôt mensuel

1 100 € 2 % 22 €

2 200 € 10% 220 €

5 000 € 13% 650 €

10 000 € 25% 2 500 €

40 000 € 50% 20 000 €

100 000 € 60% 60 000 €

Note 1 : Ce barème est exprimé en taux effectif directement applicable à la tota-
lité du revenu, et non en taux marginal. Il s’applique à la somme de tous les
revenus bruts individuels actuellement soumis à la CSG (salaire, revenu d’acti-
vitée non salarié, retraite, chômage, revenus du capital, y compris plus-values).
L’impôt est prélevé chaque mois par l’employeur ou l’institution financière. Le
taux effectif à appliquer dépend du revenu annuel finalement obtenu (correction
en début d’année suivante).

Note 2 : Ce barème remplace entièrement l’actuel impôt sur le revenu (IRPP,
avec tranches de taux marginaux allant de 5,5 % à 41 %), la CSG pesant sur tous
les revenus à 7,5 % ou 8,2 %, la CRDS à 0,5 %, le prélèvement libératoire et
l’impôt proportionnel sur les plus-values à 18 %, la prime pour l’emploi, le bou-
clier fiscal. Tous ces impôts, taxes et dispositifs fiscaux sont purement et sim-
plement supprimés.

162526KJE_FISCALE_fm9_XML.fm Page 79 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

80

en France un impôt sur le revenu prélevé à la source, reposant sur une
assiette d’imposition relativement large et bien acceptée, à savoir la
CSG. Nous ne l’ignorons pas, l’assiette de la CSG n’est pas parfaite.
Elle pourrait encore être étendue ; le mode de perception et d’admi-
nistration pourrait être amélioré, notamment pour ce qui concerne
les revenus du capital. Mais le système légal et administratif a
l’immense mérite d’exister et n’a pas besoin d’être créé de toutes
pièces. Les employeurs, versant des salaires, les caisses de retraite et
de chômage, versant des revenus de remplacement, et les institutions
financières, versant des intérêts, dividendes ou plus-values, pra-
tiquent d’ores et déjà le prélèvement à la source.

Techniquement, le fait de passer d’un prélèvement à la
source avec taux proportionnel à un prélèvement avec taux pro-
gressif entraîne quelques complications. Mais ces complications
ont été surmontées dans tous les pays, et on voit mal pourquoi elles
ne pourraient pas l’être en France. L’administration fiscale a déjà
fait d’énormes progrès ces dernières années. L’informatisation et la
gestion centralisée des millions d’informations individuelles trans-
mises par les entreprises ont permis à l’administration de mettre en
place les déclarations de revenus pré-remplies : dans l’immense
majorité des cas, le contribuable n’a plus qu’à confirmer les infor-
mations et à signer sa déclaration. La même technologie a permis
en 2008 de supprimer les déclarations annuelles de ressources
auprès des caisses d’allocations familiales : pour 85 % des alloca-
taires, il n’y a désormais plus aucune déclaration à remplir, les
caisses recevant directement de l’administration fiscale les infor-
mations nécessaires sur les revenus individuels1.

La mise en place du prélèvement progressif à la source
serait dans la droite ligne de ces évolutions et de cette moderni-

1. Seuls les allocataires de minima sociaux doivent continuer de faire des décla-
rations trimestrielles. Cela aussi pourrait être supprimé : les employeurs font des
déclarations trimestrielles de salaires, l’administration fiscale pourrait les trans-
mettre aux CAF directement.

162526KJE_FISCALE_fm9_XML.fm Page 80 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

81

sation. La principale complication tient au fait que lorsqu’un
employeur – ou un autre organisme – verse un revenu donné, il ne
sait pas en général quel sera le revenu annuel et, donc, il ne sait pas
avec certitude quel taux appliquer. Par exemple, un employeur
verse un salaire de 1 100 euros brut et croit devoir prélever 2 %.
Mais il ignore que son salarié va toucher des salaires plus élevés en
fin d’année (peut-être avec un autre employeur) ou qu’il dispose de
revenus du patrimoine (peut-être une plus-value) si bien que son
véritable revenu annuel sera de 60 000 euros (soit 5 000 euros par
mois en moyenne), auquel cas l’impôt dû est de 13 % et non de
2 %. Pour régler ces questions, l’administration fiscale doit trans-
mettre aux employeurs le taux d’imposition total effectivement
pratiqué l’année précédente. Et, dans tous les cas, une déclaration
correctrice est faite en début d’année suivante : chacun reçoit une
déclaration pré-remplie mentionnant tous les revenus et prélève-
ments à la source déjà effectués, et corrige le cas échéant. Dans
l’immense majorité des cas, aucune correction n’est nécessaire.

Les travailleurs à bas salaires
sont des contribuables,
pas des assistés

Le système proposé remplace entièrement l’actuelle CSG
et l’IRPP, y compris le prélèvement libératoire, la prime pour
l’emploi et le bouclier fiscal. Il s’agit d’une simplification consi-
dérable. Les taux multiples de CSG disparaissent1. Les tranches et

1. À côté du taux général de CSG de 7,5 % (auquel il faut ajouter 0,5 % de
CRDS) existent actuellement des taux réduits de 0 %, 3,8 % et 6,6 % pour les
revenus de remplacement (en fonction du revenu fiscal du foyer) et un taux aug-
menté de 8,2 % pour les revenus du patrimoine (auquel s’ajoute éventuellement le
prélèvement libératoire de 18 %). Désormais un même barème s’applique à toutes
les catégories de revenus, en fonction du revenu individuel total.

162526KJE_FISCALE_fm9_XML.fm Page 81 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

82

le barème de l’IRPP – ou plutôt ses multiples barèmes et pla-
fonds – disparaissent.

La simplification est particulièrement spectaculaire pour
les salaires modestes qui, dans le système actuel, font face à un
véritable parcours du combattant avant de pouvoir savoir quel
sera leur revenu disponible et leur pouvoir d’achat. On com-
mence par leur prélever chaque mois 8 % au titre de la CSG, soit
l’équivalent d’un mois de salaire sur l’année. Puis on leur reverse
la prime pour l’emploi (PPE), soit en moyenne un demi-mois de
salaire, suivant une formule complexe dépendant du nombre
d’heures de travail, du revenu du conjoint, etc., tout cela avec un
versement intervenant souvent avec plus d’un an de retard sur
l’action. Quel sens cela a-t-il de prélever un mois de salaire puis
d’en reverser un demi-mois en allocation ? Sans compter qu’au
passage, on se demande aussi si la personne ne doit pas un peu
d’IRPP, ou bien ne mérite pas de recevoir un peu de revenu de
solidarité active, etc.

Dans le système que nous proposons, tout est beaucoup
plus simple : on prélève 2 % des bas salaires, en lieu et place de la
CSG et de l’IRPP, et il n’est nul besoin de verser des allocations
aux salariés en question, dont le salaire net a fortement aug-
menté. Autrement dit, notre réforme est fondée sur l’augmenta-
tion du salaire direct de tous les salariés modestes, et traite ces
derniers comme des contribuables (ce qu’ils sont évidemment,
puisqu’ils font face à des taux effectifs d’imposition de l’ordre de
40 % à 45 %, dès lors que l’on inclut tous les prélèvements), non
comme des assistés. Il s’agit à nos yeux d’un aspect fondamental
de la réforme proposée.

On voit aussi avec cet exemple l’importance du rôle joué
par le prélèvement à la source pour simplifier la vie des contri-
buables. Le fait de calculer en temps réel ce que chacun doit, non
avec douze ou dix-huit mois de retard, est un vrai progrès.

162526KJE_FISCALE_fm9_XML.fm Page 82 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

83

« Assiettes percées » : ne pas
reproduire les erreurs du passé

Le nouvel impôt sur le revenu doit impérativement éviter
la même accumulation de régimes dérogatoires et de niches fis-
cales que l’ancien. C’est pourquoi nous recommandons d’utiliser
exactement la même base fiscale que l’actuelle CSG et de n’envi-
sager des modifications que si elles conduisent à des élargisse-
ments d’assiette. Autrement dit, le nouveau revenu fiscal – utilisé
pour déterminer le taux effectif d’imposition – est égal à la
somme des revenus actuellement imposés à la CSG au cours d’une
année donnée : salaires, revenus d’activité non salariée, revenus de
remplacement, revenus fonciers et financiers.

En particulier, nous incluons dans les revenus financiers
tous les revenus actuellement soumis à la CSG : intérêts, divi-
dendes, produits financiers crédités sur les contrats d’assurance
vie, plus-values, etc. Compte tenu du fait que cette base repré-
sente à peine 50 % des revenus financiers enregistrés par les
comptes nationaux, toute réduction supplémentaire serait tota-
lement injustifiée. Les plus-values, qui représentent en partie la
valeur des bénéfices non distribués et accumulés dans les sociétés,
seront donc imposées au même barème progressif que tous les
autres revenus – ce qui est une bonne chose, car toutes les expé-
riences internationales ont montré qu’un régime de taxation
dérogatoire pour les plus-values entraînait des distorsions et des
stratégies d’optimisation fiscale.

De même, nous ne pensons pas qu’il faille réintroduire
d’avoir fiscal – un mécanisme qui permettait autrefois de rem-
bourser aux actionnaires l’impôt sur les bénéfices payé par les
sociétés, et qui a été remplacé en 2004 par l’abattement de 40 %
sur les dividendes (abattement qui est de facto supprimé par notre
réforme, comme toutes les déductions et abattements en vigueur

162526KJE_FISCALE_fm9_XML.fm Page 83 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

84

dans l’actuel IRPP). D’abord et avant tout, parce qu’il n’existe
aucune raison économique valable pour rembourser cet impôt
particulier (l’impôt sur les bénéfices) à une catégorie de revenus
particuliers (les dividendes) – qui est, accessoirement, la plus mal
déclarée de toutes. Pourquoi ne pas plutôt rembourser la taxe
foncière aux revenus fonciers, les cotisations sociales aux salariés,
et les impôts sur la consommation à tous les contribuables ? Le
taux effectif d’impôt sur les sociétés est actuellement d’à peine
20 %, soit un taux inférieur au taux de cotisations sociales non
contributives (maladie, famille, formation, etc.) payé actuelle-
ment par les seuls revenus du travail. Si l’on souhaite mettre en
place une véritable neutralité fiscale entre travail et capital, alors
il faudrait commencer par réformer les cotisations sociales, comme
nous le proposons dans le chapitre 3, puis par réformer l’impôt
sur les sociétés au niveau européen1.

En tout état de cause, une telle réintroduction de l’avoir
fiscal ne pourrait se faire qu’au niveau européen, dans le cadre d’une
refonte de l’assiette de l’impôt sur les sociétés, et avec un système
d’échange d’informations permettant aux administrations fiscales de
faire le lien entre les dividendes reçus au niveau individuel et les
bénéfices imposés au niveau de la société. Un tel système d’informa-
tion permettrait, en outre, de mieux lutter contre l’évasion fiscale.

Pour les mêmes raisons de simplicité et de lisibilité – on
reprend l’assiette CSG sans aucune modification –, nous avons
retenu comme base d’imposition les salaires bruts, et non les
salaires nets de cotisations sociales. Ce choix peut se discuter : les
cotisations retraite et chômage finançant des revenus de rempla-
cement eux-mêmes imposables, il pourrait sembler naturel
d’autoriser leur déduction des salaires. Il nous semble toutefois

1. Comme nous l’expliquons dans le chapitre 3, sans ces deux étapes préa-
lables, il est impossible de rétablir la neutralité de l’impôt sur les sociétés et sa
logique de précompte qui justifieraient l’existence de l’avoir fiscal.

162526KJE_FISCALE_fm9_XML.fm Page 84 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

85

que, compte tenu du caractère imparfaitement contributif de nos
systèmes de retraite et de chômage, les inconvénients l’emporte-
raient sur les avantages. Par exemple, une augmentation future
du taux de cotisations retraite ou chômage serait de facto rem-
boursée pour une large part aux salaires élevés via une réduction
de l’impôt sur le revenu. Plus généralement, le fait de baser à la
fois les prélèvements fiscaux (le nouvel impôt sur le revenu) et les
prélèvements sociaux (les actuelles cotisations sociales) sur les
salaires bruts nous semble être la meilleure façon de procéder
du point de vue de la transparence démocratique : chacun peut
facilement comparer les taux des différents impôts1.

Toujours avec le même objectif de ne pas reconstituer les
« assiettes percées » du passé, nous recommandons de commencer,
dans un premier temps, par supprimer l’ensemble des dispositifs
de réduction d’impôt actuellement associés à l’IRPP. Au moins
pendant les deux ou trois premières années d’existence du nouvel
impôt sur le revenu, les déclarations correctrices ne comporteront
en tout et pour tout que la liste des revenus imposés à la source et
celle des prélèvements déjà effectués (de façon à pouvoir calculer
l’éventuelle correction) et ne comprendront aucune case liée à des
déductions particulières ou à des réductions d’impôt. Si, au terme
de ce délai, les défenseurs de telle ou telle niche fiscale (emplois à
domicile, investissements dans les DOM, etc.) sont parvenus à
apporter la preuve, par des évaluations rigoureuses, que le rapport
coût/bénéfice de leur dispositif est satisfaisant pour la société tout
entière – ce qui à notre connaissance n’a jamais été fait –, alors on
pourra envisager de les réintroduire. Mais cela ne pourra se faire
qu’en augmentant alors les taux d’imposition du barème subis
par tous les contribuables, ce qui, selon nous, devrait suffire pour

1. Pour les mêmes raisons, et aussi parce qu’il n’existe de déduction forfaitaire
pour frais professionnels dans aucun autre pays, le nouvel impôt sur le revenu a été
simulé en retenant une base fiscale égale à 100 % des salaires bruts (et non 97 %,
comme l’actuelle CSG).

162526KJE_FISCALE_fm9_XML.fm Page 85 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

86

discipliner fortement le processus : les uns et les autres devront se
montrer vraiment très convaincants !

Dernier point, purement technique : si le nouveau système
se met en place au 1er janvier 2013, alors les revenus 2012 ne
seront jamais imposés. Sur la base de multiples expériences inter-
nationales similaires, il apparaît que la bonne façon de procéder
est de maintenir la déclaration de revenus de 2012 (avec décla-
ration pré-remplie au printemps 2013), afin de pouvoir pénaliser
de façon dissuasive ceux qui se feraient verser des bonus anorma-
lement élevés au titre de l’année blanche.

Un barème en taux effectif :
savoir qui paie quoi

Venons-en maintenant à la question essentielle, celle du
nouveau barème d’imposition. Le barème que nous proposons
pour le nouvel impôt sur le revenu fonctionne de la façon sui-
vante. Tout le monde paie un impôt minimal. Jusqu’à
1 100 euros de revenu brut mensuel individuel, l’impôt est fixé à
2 %. Entre 1 100 euros et 2 200 euros de revenu mensuel, le taux
effectif passe de 2 % à 10 %. Entre 2 200 euros et 5 000 euros de
revenu mensuel, le taux d’imposition passe de 10 % à 13 %. Puis
le taux effectif passe graduellement à 25 % à 10 000 euros, 50 %
à 40 000 euros, et 60 % à 100 000 euros de revenu mensuel.

Le point important est que ce barème est exprimé en taux
effectif directement applicable à la totalité du revenu, et non en
taux marginal. Par exemple, l’impôt dû à 5 000 euros de revenu
mensuel est égal à 13 % de 5 000 euros (soit 650 euros), et
l’impôt dû à 10 000 euros de revenu mensuel est égal à 25 % de
10 000 euros (soit 2 500 euros). Entre ces différents points, il
suffit de tracer des lignes droites. Par exemple, le taux effectif à
7 500 euros de revenu mensuel est de 19 %.

162526KJE_FISCALE_fm9_XML.fm Page 86 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

87

L’immense avantage des barèmes exprimés en taux effectif
est qu’ils permettent immédiatement à chacun de se faire une
idée de qui paie quoi. En particulier, ils permettent de réaliser
qu’il faut généralement monter très haut dans la hiérarchie des
revenus pour atteindre des taux effectifs importants. Par
exemple, dans le barème que nous proposons, il existe une très
large plage de revenus, de 2 200 euros à 5 000 euros par mois
(c’est-à-dire approximativement entre le 50e et le 90e percen-
tiles), pour laquelle le taux effectif est quasi constant et relative-
ment réduit (10 % à 13 %). Il faut atteindre 10 000 euros par
mois, soit le 98e percentile (les 2 % les plus riches), pour faire face
à un taux effectif de 25 %. Et il faut atteindre 40 000 euros par
mois (les 0,1 % les plus riches) pour faire face à un taux effectif de
50 %, qui correspond grosso modo au taux supérieur actuel (41 %
pour l’IRPP et 8 % pour la CSG).

Front Populaire contre Vichy

Les barèmes exprimés en taux marginaux sont en place
depuis tellement longtemps que l’on en avait quasiment oublié
qu’il existait une autre façon d’exprimer les barèmes d’imposi-
tion. En réalité, les barèmes exprimés en taux effectifs se sont déjà
appliqués en France de 1936 à 1941, suite à l’ambitieuse réforme
du barème de l’impôt général du revenu (IGR) mise en place par
Vincent Auriol, ministre des Finances du Front Populaire. Cet
épisode méconnu de notre histoire politique et fiscale mérite d’être
rappelé1. L’objectif essentiel et proclamé du nouveau barème était
précisément la transparence démocratique. Il s’agissait de mettre

1. Voir Thomas Piketty, Les Hauts Revenus en France au XXe siècle, op. cit.,
p. 272-279. Les taux effectifs directement applicables à la totalité du revenu sont
parfois appelés « taux effectifs moyens », ou encore « taux moyens » (par opposi-
tion aux « taux marginaux »).

162526KJE_FISCALE_fm9_XML.fm Page 87 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

88

fin au caractère obscur des tranches de taux marginaux (que les
contribuables des années 1930 ne maîtrisaient pas davantage que
ceux d’aujourd’hui) et de permettre à chacun de comprendre le
calcul de l’impôt. Accessoirement, le barème de Vincent Auriol
permettait au Front Populaire de maintenir des taux relative-
ment bas sur de très larges plages de revenus et de cibler les
hausses fiscales sur des groupes de très hauts revenus, en toute
transparence.

Ce barème en taux effectifs s’est appliqué pendant
six années, avant d’être aboli par le régime de Vichy : la loi du
24 octobre 1942 a mis en place, à compter de l’imposition des
revenus de 1942, un barème en tranches de taux marginaux, et ce
type de barème s’est appliqué sans discontinuer jusqu’à nos jours.
Il est intéressant de noter que, dans les débats de l’époque, il était
notamment reproché aux barèmes en taux effectifs d’être en
quelque sorte trop transparents, de cibler trop précisément les
baisses et hausses d’impôt et de donner des marges de manœuvre
trop grandes aux gouvernements en place, qui auraient pu s’en
servir pour imposer une « tyrannie de la majorité ». Les adver-
saires du Front Populaire insistaient notamment sur le fait que
les barèmes en taux marginaux permettaient de lier tous les
groupes sociaux entre eux (dès lors que l’on augmente ou que l’on
baisse un taux marginal, tous ceux qui ont une fraction de leur
revenu dans cette tranche sont concernés), ce qui de facto conduit à
modérer l’usage de la progressivité. Soit ; mais c’est cela qui fait
que personne n’y comprend rien.

Loin de nous, bien évidemment, l’idée de traiter de « col-
labo » tout partisan des barèmes exprimés en taux marginaux.
Qu’il nous soit simplement permis d’insister sur le fait que le
barème en taux effectifs que nous proposons est beaucoup plus
simple que les barèmes existants, et que ces derniers ont été mis
en place pour de mauvaises raisons.

162526KJE_FISCALE_fm9_XML.fm Page 88 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

89

Rétablir un minimum
de progressivité

Comment avons-nous déterminé le barème proposé ? Pré-
cisons d’emblée qu’il ne s’agit que d’une simple proposition per-
mettant de fixer les idées et d’illustrer l’intérêt de la réforme
systémique que nous proposons. Comme on peut le constater sur
le graphique, le principal intérêt du barème proposé est qu’il
permet de rétablir un minimum de progressivité au sommet du
système fiscal français, tout en entraînant des changements assez
réduits dans le profil général d’imposition. Il s’agit donc d’une
réforme relativement modeste. Et, bien évidemment, elle res-
pecte la condition d’équilibre budgétaire : le barème proposé,
comme tous les barèmes alternatifs indiqués ci-dessous, permet
d’obtenir des recettes totales de 147 milliards d’euros, ce qui
permet de remplacer très exactement les taxes et impôts sup-
primés.

Par construction, le taux moyen d’imposition est donc
rigoureusement le même avant et après la réforme : environ 47 %
si l’on prend en compte tous les prélèvements. Sur ce total de
47 %, rappelons que les impôts sur le revenu (CSG et IRPP avant
la réforme, nouvel impôt sur le revenu après la réforme) repré-
sentent environ 9 %. Exprimé en pourcentage du revenu fiscal
(au sens de l’assiette CSG, soit environ 70 % du revenu national),
le taux moyen d’imposition au titre des impôts sur le revenu est
de 13 %, avant comme après la réforme.

Le fait qu’il soit possible de remplacer entièrement la CSG
et l’IRPP par une « flat tax » uniforme de 13 % ne doit pas sur-
prendre : le taux de la CSG est de 8 %, et nous avons maintes fois
répété que l’IRPP, mité au-delà de toute raison, levait des
recettes près de deux fois plus faibles que celles de la CSG. Aussi
tentante puisse-t-elle sembler pour ceux qui se trouvent (ou

162526KJE_FISCALE_fm9_XML.fm Page 89 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

90

s’imaginent) tout en haut de l’échelle des revenus, cette option
de « flat tax » aurait toutefois pour conséquence des alourdis-
sements d’impôts pour 90 % de la population (tous ceux au-
dessous de 5 000 euros par mois) et un système fiscal, pris dans
son ensemble, encore plus régressif qu’il ne l’est déjà.

UN OBJECTIF MODESTE : RÉTABLIR UN MINIMUM DE PROGRESSIVITÉ

Lecture : le graphique montre le taux global d’imposition (incluant tous les prélè-
vements) par groupes de revenus au sein de la population des 18-65 ans travaillant à
au moins 80 % du plein-temps dans le système actuel et avec notre réforme. P0-10
désigne les percentiles 0 à 10, c’est-à-dire les 10 % des personnes avec les revenus
les plus faibles, P10-20 les 10 % suivants, etc., P99,9-100 désigne les 0,1 % les
plus riches. Le taux moyen d’imposition est de 47 % à la fois dans le système actuel
et avec notre réforme.
La réforme proposée n’augmente les impôts qu’à partir de 8 100 euros bruts par
mois. Elle les réduit jusqu’à 5 800 euros bruts par mois.
Source : Voir www.revolution-fiscale.fr, annexe au chapitre 2 (où nous montrons
aussi les chiffres pour la population adulte totale).

0 %

10 %

20 %

30 %

40 %

50 %

60 %

P
0-

10

P
10

-2
0

P
20

-3
0

P
30

-4
0

P
40

-5
0

P
50

-6
0

P
60

-7
0

P
70

-8
0

P
80

-9
0

P
90

-9
5

P
95

-9
6

P
96

-9
7

P
97

-9
8

P
98

-9
9

P
99

-9
9,

9

P
99

,9
-1

00

Percentiles de revenu individuel

T
au

x
gl

ob
al

 d
’im

p
os

it
io

n
 (t

ou
s

im
p

ôt
s

co
m

p
ri

s)

Système actuel (moyenne générale: 47 %)

Réforme proposée (moyenne générale: 47 %)

Classes populaires
Les 50 % des revenus
les plus bas
(revenu brut mensuel
individuel compris entre
1 000 € et 2 200 €)

Classes moyennes
Les 40 % du milieu
(revenu brut mensuel
compris entre
2 300 € et 5 100 €)

Classes aisées
Les 10% les plus hauts
(revenu brut mensuel
supérieur à 5 200 €)

Très aisés
Les 1 %
les plus
hauts
(revenu brut
supérieur à
14 000 €)

8 100 € brut
par mois

5 800 € brut
par mois

162526KJE_FISCALE_fm9_XML.fm Page 90 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

91

Des hausses de pouvoir d’achat
pour l ’immense majorité

Notre objectif est tout autre. Avec le barème proposé, seuls
les 3 % les plus aisés (au-delà de 8 000 euros de revenu mensuel
brut individuel) paient davantage d’impôts. Autour de 7 000 euros,
la réforme est neutre. À 6 000 euros de revenu mensuel, et au-
dessous, la réforme proposée représente une réduction d’impôt

RÉTABLIR LA PROGRESSIVITÉ : DÉCOMPOSITION PAR IMPÔTS

Lecture : Le graphique décompose les impôts en quatre grandes catégories : les
cotisations sociales (et autres taxes sur les salaires), les impôts sur la consommation
(TVA et autres impôts indirects), les impôts sur le capital (impôt sur les bénéfices
des sociétés (IS), taxe foncière (TF), impôt sur la fortune (ISF) et droits de succes-
sions (DMTG)), et notre nouvel impôt sur le revenu.
Source : Voir www.revolution-fiscale.fr, annexe au chapitre 2 (où nous montrons
aussi les chiffres pour la population adulte totale).

0 %

10 %

20 %

30 %

40 %

50 %

60 %
P

0-
10

P
10

-2
0

P
20

-3
0

P
30

-4
0

P
40

-5
0

P
50

-6
0

P
60

-7
0

P
70

-8
0

P
80

-9
0

P
90

-9
5

P
95

-9
6

P
96

-9
7

P
97

-9
8

P
98

-9
9

P
99

-9
9,

9

P
99

,9
-9

9,
99

P
99

,9
9-

99
,9

99

P
99

,9
99

-1
00

Percentiles de revenu individuel

T
au

x
d

’im
p

os
it

io
n

Cotisations sociales et taxes sur les salaires
Impôts sur la consommation: TVA+autres
Impôts sur le capital: IS+TF+ISF+DMTG
Impôts sur le revenu (notre reforme)

Classes populaires
Les 50 % des revenus
les plus bas

Classes moyennes
Les 40 % du milieu Très aisées

Les 1 %
les plus hauts

Classes aisées
Les 10 % les plus hauts

. ..

162526KJE_FISCALE_fm9_XML.fm Page 91 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

92

certes modeste, mais qui est loin d’être négligeable en ces temps
de pouvoir d’achat stagnant et de surtaxation des revenus du tra-
vail. Prenons quelques exemples1.

À 1 800 euros de revenu mensuel, le gain de pouvoir
d’achat est en moyenne de 2,3 % (le taux effectif d’impôts sur le
revenu passe de 9,6 % à 7,3 %), soit plus de 40 euros par mois,
ou près de 500 euros par an.

À 4 300 euros de revenu mensuel, le gain de pouvoir
d’achat est en moyenne de 2,8 % (le taux effectif d’impôts sur le
revenu passe de 15,1 % à 12,3 %), soit 120 euros par mois, ou
plus de 1 400 euros par an.

Au-delà de 8 000 euros de revenu mensuel, les hausses
sont relativement modérées pour la plupart des contribuables :
elles sont inférieures à 5 % du revenu jusqu’à 14 000 euros de
revenu mensuel et n’atteignent 10 % du revenu que pour les
0,1 % des revenus les plus élevés (plus de 40 000 euros par mois)
(voir graphique).

Il est à noter que ces chiffres correspondent aux situations
moyennes observées aux différents niveaux de revenus. Par
exemple, des personnes ne possédant que leur travail (salaires ou
revenus non salariés), avec très peu de revenus du capital, et ne
bénéficiant d’aucune niche fiscale dans le système actuel, ver-
raient leurs impôts baisser très au-delà de 8 000 euros bruts par
mois (jusqu’à environ 11 000 euros). Inversement, des personnes
bénéficiant intensément de revenus financiers actuellement exo-
nérés ou de réductions d’impôt verraient leurs impôts augmenter
plus tôt. La situation familiale joue également un rôle : les
femmes, typiquement – et plus généralement les seconds appor-
teurs de ressources – connaissent des baisses d’imposition plus
fortes que les hommes. Le site www.revolution-fiscale.fr permet

1. Pour des résultats détaillés, voir www.revolution-fiscale.fr, annexe au cha-
pitre 2.

162526KJE_FISCALE_fm9_XML.fm Page 92 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

93

de quantifier et d’analyser précisément la structure des gagnants
et des perdants aux différents niveaux de revenus. Le résultat
général est que, dans tous les déciles et centiles connaissant en
moyenne une baisse d’impôt (c’est-à-dire jusqu’au 96e centile),
au moins 90 % à 95 % des personnes connaissent individuelle-
ment une baisse d’impôt.

Au-delà de l’analyse des conséquences proprement distri-
butives, il nous semble que la réforme et le barème proposés
constituent une simplification et une amélioration de l’environ-
nement fiscal pour tout le monde, y compris pour les hauts
revenus qui se retrouvent à payer davantage du fait de la réforme.

Au total, les transferts fiscaux opérés entre ceux qui paient
plus d’impôt (grosso modo les 3 % des revenus les plus élevés) et ceux
qui en paient moins (les 97 % restants) sont de l’ordre de 15 mil-
liards d’euros, soit moins de 1 % de revenu national, ce qui est
modéré et raisonnable. Il est important de réaliser que, sur ces
15 milliards, seuls 5 milliards proviennent d’une taxation accrue
des revenus du capital, le reste provenant d’une meilleure progres-
sivité (affectant aussi bien les revenus du travail que les revenus du
capital : par exemple, beaucoup de petits revenus de l’épargne
bénéficient de la réforme) et de la suppression des niches fiscales.

En termes de bénéficiaires, ces 15 milliards se répartissent
approximativement en trois tiers : deux tiers pour les personnes
travaillant à plein-temps (5 milliards pour les « classes moyennes »,
5 milliards pour les « classes populaires ») et un tiers (5 milliards)
pour les personnes exclues ou éloignées du travail à plein-temps et
les petits revenus de remplacement. Il suffirait évidemment de
modifier le barème pour ajuster cette répartition.

Les taux supérieurs que nous proposons nous semblent là
encore modérés et raisonnables. Pour atteindre un taux effectif de
50 % (ce qui correspond grosso modo au taux supérieur actuel, avec
41 % au titre de l’IRPP et 8 % au titre de la CSG), il faut atteindre
40 000 euros de revenu mensuel, soit près de 500 000 euros de
revenu annuel. Nous proposons également que le taux effectif

162526KJE_FISCALE_fm9_XML.fm Page 93 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

94

atteigne 60 % au niveau de 100 000 euros de revenu mensuel
(1,2 million d’euros de revenu annuel). Cela permet d’illustrer le
fonctionnement des barèmes en taux effectif. Plus substantielle-
ment, ce taux de 60 % est nécessaire pour maintenir la progressi-
vité (ou plutôt la non-régressivité) au niveau des très hauts
revenus : cela vient du fait que le ratio revenu fiscal/revenu écono-
mique réel diminue fortement à l’intérieur des 0,1 % des revenus
les plus élevés, y compris après notre réforme fiscale. Accessoire-
ment, la suppression de ce taux de 60 % coûterait tout de même
2 milliards d’euros de recettes, qu’il faudrait bien récupérer sur les
revenus moins élevés (voir « barème de droite » avec taux supérieur
de 50 %). Inversement, certains souhaiteront sans doute relever ce
taux, ce qui permettrait de réduire un peu plus les impôts sur les
revenus plus faibles (voir « barème de gauche »). Notre objectif
n’est pas de clore ce débat ici, mais au contraire de contribuer à
l’ouvrir sur de nouvelles bases.

Affecter une partie des recettes
à la protection sociale

Un autre avantage considérable de concevoir le nouvel
impôt sur le revenu comme une extension de la CSG est que cela
permet de régler très simplement la question de l’affectation des
ressources à la protection sociale. Actuellement, les recettes de la
CSG sont affectées à la protection sociale. Elles sont réparties
chaque année entre les différentes branches qui en bénéficient
(assurance maladie, prestations familiales, fonds de solidarité
finançant le minimum vieillesse), en fonction de formules et de
règles fixées chaque automne dans le cadre des lois de finance-
ment de la Sécurité sociale.

Nous proposons qu’il en aille exactement de la même façon
dans le cadre du nouvel impôt sur le revenu : un pourcentage des

162526KJE_FISCALE_fm9_XML.fm Page 94 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

95

Un barème pour la droite, un barème pour la gauche

Revenu
brut men-
suel indivi-

duel

Taux effectif d’imposition

« Barème
ultra-

libéral »
(flat tax)

« Barème
de

droite »

Notre
propo-
sition

(version
zéro)

« Barème
de

gauche »

« Barème
ultra-
égali-
taire »

1 100 € 13% 3% 2% 1% 0%

2 200 € 13% 11% 10% 9% 4%

5 000 € 13% 13% 13% 13% 11%

10 000 € 13% 25% 25% 27% 40%

100 000 € 13% 50% 60% 70% 90%

Note 1 : Ces différents barèmes rapportent tous les mêmes recettes (147 milliards) et per-
mettent de compenser exactement les impôts remplacés par le nouvel impôt sur le revenu
(IRPP, CSG, CRDS, prélèvement libératoire, impôt proportionnel sur les plus-values, PPE,
bouclier fiscal). Bien sûr les barèmes « de droite », « de gauche », etc., indiqués ici sont pure-
ment illustratifs : chacun peut simuler le barème de son choix sur www.revolution-fiscale.fr.

Note 2 : Ces différents barèmes montrent les taux d’imposition de l’impôt sur le revenu uni-
quement. Les taux d’imposition globaux (tous impôts compris) sont nettement plus élevés
dans le bas de la distribution (où les autres impôts sont très importants) et sensiblement moins
élevés dans le haut de la distribution (où la part des revenus non imposables augmente et où le
poids relatif des autres impôts diminue). Voir le graphique p. 91 « Rétablir la progressivité :
décomposition par impôts » pour notre proposition et l’annexe au chapitre 2 sur www.revolution-
fiscale.fr pour chacun des barèmes alternatifs de ce tableau.

162526KJE_FISCALE_fm9_XML.fm Page 95 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

96

recettes sera affecté chaque année à la protection sociale, dans le
cadre des lois de financement, et le reste ira au budget de l’État,
comme les recettes de l’actuel IRPP. Plus précisément, nous pro-
posons que le pourcentage des recettes allant à la Sécurité sociale
soit calculé non pas en pourcentage des recettes, mais en pour-
centage de la base fiscale, en appliquant les mêmes taux que
ceux de l’actuelle CSG. De cette façon, les budgets de la Sécurité
sociale seront totalement garantis : c’est le budget de l’État qui
paierait entièrement les conséquences d’une éventuelle réduction
de taux du nouvel impôt sur le revenu.

Cette question de l’affectation des ressources à la pro-
tection sociale est une question très sérieuse. Beaucoup de syn-
dicalistes craignent pour cette raison la fusion de la CSG et de
l’IRPP. Il nous semble toutefois que la réponse que nous appor-
tons est objectivement très rassurante. Exiger que chacun
continue de payer individuellement 8 % de CSG, alors même
que se sont développées toutes sortes de rustines complexes
visant à réduire la CSG payée par les salariés modestes (à com-
mencer par la prime pour l’emploi), nous semble injustifié. Le
paritarisme n’a rien à gagner du dépérissement de notre sys-
tème fiscal.

La réforme proposée
est-elle efficace ?

Comme beaucoup de chercheurs en économie, les auteurs
de ce livre partagent une conception de l’efficacité économique et
de la justice sociale que l’on qualifie souvent de rawlsienne – du
nom du philosophe américain John Rawls : l’optimum social cor-
respond à l’amélioration maximale des conditions d’existence et
des opportunités de vie des groupes sociaux les plus désavan-
tagés – ceux qui bénéficient des conditions et opportunités

162526KJE_FISCALE_fm9_XML.fm Page 96 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

97

minimales1. Autrement dit, une réforme fiscale est socialement
efficace et doit être mise en place si elle permet d’améliorer réel-
lement le sort des plus pauvres.

À dire vrai, ce critère de bon sens se retrouve dans des tra-
ditions politiques et philosophiques beaucoup plus anciennes.
« Les distinctions sociales ne peuvent être fondées que sur l’uti-
lité commune », proclame l’article 1 de la Déclaration des droits
de l’homme et du citoyen de 1789. Une interprétation raison-
nable de cet article fondateur est que les inégalités sociales ne
sont acceptables que si elles sont l’intérêt de tous, et en particulier
des plus désavantagés ; et inversement que les inégalités doivent
être réduites tant que cela est dans l’intérêt des plus pauvres.

En pratique, les désaccords ne portent pas sur les principes
abstraits d’efficacité et de justice sociale – qui, à un niveau pure-
ment théorique, font l’objet d’un certain consensus –, mais bien
plutôt sur les moyens de faire progresser réellement et efficace-
ment le bien-être des plus désavantagés. Concrètement, dans le
cadre de notre réforme fiscale, la question centrale est de savoir si
les plus riches vont se mettre à moins travailler, ou bien à
dissimuler davantage leurs revenus, ou bien à fuir à l’étranger,
tant et si bien que la réforme se retournera contre les plus
pauvres. Si tel était le cas, nous considérerions cette réforme
comme inefficace, et nous ne la recommanderions pas : taxer les
plus riches n’a aucun intérêt en soi et ne se justifie que si cela
permet d’améliorer réellement le sort des plus pauvres. En
l’occurrence, d’après nos estimations, les réactions comporte-
mentales à la réforme ont plutôt tendance à renforcer ses effets
bénéfiques sur les plus pauvres et sur les classes moyennes – et
certainement pas à les inverser. Ces estimations sont présentées
de façon détaillée sur le site www.revolution-fiscale.fr, où nous

1. Voir John Rawls, A Theory of Justice, Harvard, Harvard University Press,
1971 (traduction française : Théorie de la justice, Paris, Seuil, 1987).

162526KJE_FISCALE_fm9_XML.fm Page 97 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

98

proposons également aux internautes d’effectuer des simulations
complémentaires en retenant différentes valeurs pour les élasti-
cités de l’offre et de la demande de travail. Nous nous contentons
de présenter ici les principaux résultats.

Il faut tout d’abord distinguer, au sein des réactions com-
portementales, ce qui est dû à l’offre de travail proprement dite et
ce qui est dû aux stratégies de dissimulation fiscale et de fuite à
l’étranger. Tous ces effets économiques de l’impôt sont poten-
tiellement importants et doivent être pris en compte. Mais ils
sont de nature différente : l’offre de travail correspond à un effet
économique réel, face auquel la puissance publique ne peut pas
faire grand-chose ; la dissimulation au contraire dépend de la
politique menée en matière de contrôle fiscal. Ainsi, un impôt
comme l’IRPP actuel, avec une base sérieusement érodée par
autant de dérogations et de niches, offre beaucoup de possibilités
d’évitement et d’évasion. Avec un tel système, augmenter forte-
ment le taux marginal supérieur sans changer la base conduirait
certainement à plus d’évasion : par exemple, les revenus élevés
choisiraient de se faire payer davantage en stock-options, plus-
values, ou sous la forme de revenus soumis au prélèvement libé-
ratoire ou à de forts abattements (intérêts ou dividendes), versés
par une société créée à cet effet. De nombreuses études empi-
riques ont montré que, lorsque des possibilités d’évitement existent,
les changements de taux se traduisent par de fortes réponses com-
portementales. Les contribuables, et particulièrement les contri-
buables aisés qui disposent souvent de l’aide d’experts fiscaux,
savent exploiter les arbitrages fiscaux et les failles de la législation
afin de minimiser leurs impôts.

En revanche, quand les bases sont larges avec de faibles
possibilités d’évitement, on n’observe au contraire que des
réponses comportementales faibles ou nulles pour les hauts
revenus. À notre connaissance, aucune étude n’a jamais montré
que les riches s’arrêtent de travailler quand les impôts aug-
mentent. La composante proprement « offre de travail » des élas-

162526KJE_FISCALE_fm9_XML.fm Page 98 Mardi, 21. décembre 2010 5:11 17

U N I M P Ô T S U R L E R E V E N U P O U R L A F R A N C E D U X X I E S I È C L E

99

ticités estimées pour les très hauts revenus est toujours nulle ou
faible1.

Le débat public et politique sur la fiscalité se focalise souvent
sur un autre type d’élasticité, à savoir sur les risques migratoires
des délocalisations d’entreprises, des émigrations des travailleurs
à hauts salaires, et de fuite des fortunes vers les paradis fiscaux.
Ces risques sont souvent exagérés. Le risque de délocalisation
d’entreprises avec concurrence fiscale au niveau de l’impôt sur les
sociétés est réel, mais largement indépendant de notre réforme,
qui ne touche que l’impôt sur le revenu des personnes. Par
exemple, si une entreprise détenue par des actionnaires français se
délocalise en Chine, les actionnaires français demeurent assu-
jettis à l’impôt sur le revenu lorsque les profits de l’entreprise
sont distribués sous forme de dividendes ou de plus-values. Le
risque migratoire des personnes apparaît nettement moins
important, si l’on excepte le cas de sous-populations très parti-
culières tels que les footballeurs professionnels2. Le risque de
fuite des portefeuilles des plus grandes fortunes vers les paradis
fiscaux relève de la fraude fiscale pure et simple, et les récents
accords internationaux devraient en principe limiter ces compor-
tements dans les années à venir.

La leçon en termes de politique fiscale est donc limpide.
Une base aussi élargie que possible est une condition indis-
pensable au succès d’un impôt progressif sur le revenu. C’est le

1. Voir Emmanuel Saez, Joel Slemrod, et Seth Giertz, « The Elasticity of
Taxable Income with Respect to Marginal Tax Rates : A Critical Review », Journal
of Economic Literature, volume 49, 2011, pour une revue d’ensemble des recherches
sur le sujet. Voir Thomas Piketty, « Les Hauts revenus face aux modifications des
taux marginaux supérieurs de l’impôt sur le revenu en France, 1970-1996 », Éco-
nomie et prévision, n° 138-139, 1999 ; et Pierre-Yves Cabannes, Cédric Houdré et
Camille Landais, « The Elasticity of Taxable Income and the Optimal Taxation of
Top Incomes : Evidence from an Exhaustive Panel of the Wealthiest Taxpayers »,
Document de travail, PSE, 2009, pour des études du cas français.

2. Voir chapitre 3.

162526KJE_FISCALE_fm9_XML.fm Page 99 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

fondement de la réforme que nous proposons, et c’est pourquoi
les réactions comportementales à notre réforme apparaissent glo-
balement positives. Deux types de réactions sont à prévoir : des
réactions négatives de la part de ceux qui voient leurs impôts
augmenter (essentiellement les 1 % des contribuables les plus
aisés) et des réactions positives de la part de ceux qui voient leurs
impôts baisser (soit 97 % de la population, notamment les
femmes, et plus généralement les seconds apporteurs de res-
sources, pour lesquels la réforme entraîne de fortes baisses de taux
marginaux d’imposition).

En utilisant une estimation haute (et donc défavorable)
pour la force des réponses comportementales d’offre de travail des
hauts revenus, nous estimons que la perte fiscale entraînée par les
réactions comportementales dans le centile supérieur est au
maximum de l’ordre de 3 à 4 milliards d’euros. En revanche,
pour les travailleurs aux revenus modestes, et particulièrement
pour le deuxième apporteur de ressources du ménage, en général
la femme, la décision de travail est sensible au niveau de l’impo-
sition. En utilisant les meilleures estimations empiriques dont
nous disposons pour cette élasticité, nous évaluons que notre
réforme d’individualisation devrait augmenter le niveau d’emploi
d’environ 2 %, principalement pour des salariés modestes et, aux
trois quarts, pour des femmes. Cela permettrait d’augmenter
les recettes fiscales de l’ordre de 5 milliards. Au total, l’effet net
apparaît positif, de l’ordre de 1 ou 2 milliards. Il semble difficile
de trouver des hypothèses plausibles sur les différentes élasticités
conduisant à des effets nets négatifs.

162526KJE_FISCALE_fm9_XML.fm Page 100 Mardi, 21. décembre 2010 5:11 17

101

CHAPITRE 3

Perspectives

Nous avons présenté jusqu’ici une réforme
ambitieuse, certes, mais qui ne concerne qu’une partie seule-
ment du vaste système d’impôts et de transferts français. La
refondation de l’impôt sur le revenu, telle que nous l’avons pro-
posée, ouvre naturellement des perspectives de réforme pour
toutes les autres parties du système. Ces autres impôts et trans-
ferts touchent des aspects essentiels de la vie socio-économique
de nos concitoyens : les aides destinées aux enfants, l’autonomie
des jeunes, la protection des plus démunis, le financement de
notre protection sociale, les patrimoines et successions. Ils font
également l’objet de débats brûlants dans l’actualité politique :
comment résoudre nos problèmes de déficit budgétaire ? Que
peut-on espérer de la coordination fiscale européenne ? Faut-il
supprimer l’ISF ?

Parce qu’il ne s’agit que d’un petit livre, nous traiterons
ces sujets brièvement. Mais notre ambition est encore et tou-
jours de donner aux citoyens les moyens de mieux comprendre
et de réfléchir à ces questions. C’est pourquoi la plupart des
aspects évoqués dans ce chapitre font l’objet de chiffrages et de
discussions sur le site www.revolution-fiscale.fr.

162526KJE_FISCALE_fm9_XML.fm Page 101 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

102

Le prix d’un enfant : pour
un nouveau quotient familial

Nous avons discuté, dans le chapitre précédent, la question
de l’individualisation et de la suppression du quotient conjugal.
En ce qui concerne la famille, c’est le seul aspect véritablement
indissociable de notre réforme de l’impôt sur le revenu. Plusieurs
systèmes de prise en compte des enfants sont a priori compatibles
avec notre réforme, y compris le maintien du quotient familial
(avec demi-parts pour chaque parent). Le plus logique cependant
serait de remplacer l’actuel quotient familial par un nouveau sys-
tème de prise en compte des enfants.

Le quotient familial est un peu le totem d’une certaine idée
de la politique familiale « à la française ». Y toucher, par consé-
quent, relève du grand tabou. Disons-le d’emblée : nous pensons
que la politique familiale française dans son ensemble est une
belle réussite. Nous ne souhaitons donc pas toucher au niveau
général des prestations et transferts en direction des familles.
Nous pensons en revanche que le système peut et doit être rendu
à la fois plus simple, plus lisible et plus juste. L’objectif de notre
réforme étant d’augmenter la transparence, la progressivité et la
démocratie du système fiscal en intégrant IR et CSG, il nous
semble dommage de sacraliser le mode actuel de fonctionnement
du quotient familial, avec ses parts et ses demi-parts supplémen-
taires, là où d’autres solutions existent qui peuvent répliquer par-
faitement et même améliorer le système actuel. Loin d’être un pas
en arrière pour la solidarité familiale, notre proposition en la
matière doit plutôt être vue comme un progrès. Nous souhaitons
étendre la sphère de la solidarité familiale à un grand impôt sur le
revenu fusionnant l’IR et la CSG, là où, aujourd’hui, la prise en
compte des charges de famille est totalement absente du fonc-
tionnement de la CSG.

162526KJE_FISCALE_fm9_XML.fm Page 102 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

103

Pour comprendre notre ambition, replaçons le quotient
familial dans son contexte. La politique familiale française, pour
simplifier, s’appuie sur deux grands piliers : le quotient familial
d’une part et, d’autre part, les prestations forfaitaires versées par
les Caisses d’allocations familiales. Le socle de ces prestations est
universel ; ce sont les allocations familiales. Mais un certain
nombre de prestations supplémentaires sont versées sous condi-
tions de ressources (allocation de rentrée scolaire, complément
familial, etc.). Au sein de cette architecture, le quotient familial
comporte deux défauts majeurs.

En tout premier lieu, son fonctionnement est trop com-
plexe. Par conséquent, ses effets réels sont mystérieux pour la
grande majorité des contribuables. Heureux celui qui peut dire
combien le quotient familial lui fait économiser d’impôt sur le
revenu. Et, comme tout transfert adossé au fonctionnement de
l’IRPP, le quotient familial est calculé sur les revenus de l’année
antérieure. Les heureux parents d’un enfant né en janvier 2011
devront donc attendre jusqu’en septembre 2012 pour bénéficier
de ses effets. De manière plus fondamentale, la complexité du
fonctionnement du quotient familial masque son deuxième
grand défaut : son importante régressivité. Il bénéficie de
manière disproportionnée aux 10 % des revenus les plus élevés.

Le transfert mensuel net par enfant, obtenu en combinant
l’ensemble des prestations familiales (hors complément de libre
choix d’activité) et les effets du quotient familial, est remarqua-
blement stable, autour de 175 euros, pour l’ensemble des parents
du 1er au 9e décile de revenus. Mais, pour les 10 % des revenus les
plus élevés, le transfert net augmente soudain très fortement,
jusqu’à 400 euros par mois, du fait de la rapide montée en puis-
sance des effets du quotient familial, et ce en dépit de l’existence
d’un mécanisme de plafonnement. Ce dernier, instauré par la
gauche en 1981, corrige en partie l’injustice du quotient fami-
lial, mais au prix d’une nouvelle couche de complexité. De fait, ce

162526KJE_FISCALE_fm9_XML.fm Page 103 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

104

plafonnement se déclenche à partir d’un seuil de revenu si élevé
qu’il concerne in fine moins de 2 % des contribuables.

L’INJUSTICE DU SYSTÈME ACTUEL DE TRANSFERT PAR ENFANT

Note : Le graphique montre le montant moyen par enfant et par mois de toutes les
prestations familiales enfants (allocations familiales AF, complément familial CF,
allocation de rentrée scolaire ARS, allocation de soutien familial ASF, prestation
accueil jeune enfant prime de base PAJE base) et la réduction d’impôt sur le revenu
dû au quotient familial pour chaque fractile de la distribution des revenus indivi-
duels des parents.
Source : Voir www.revolution-fiscale.fr, annexe au chapitre 3.

Il n’existe selon nous aucune raison, ni du point de vue de
l’équité, ni du point de vue de l’efficacité, pour justifier une poli-
tique familiale qui donne en moyenne une fois et demie à deux
fois plus par enfant aux 10 % des individus les plus riches.
Du point de vue de l’efficacité, il faut avoir une vision singuliè-
rement eugéniste de la famille pour vouloir encourager les
familles les plus riches à accroître leur fécondité relativement au

0 €

50 €

100 €

150 €

200 €

250 €

300 €

350 €

400 €

P
0-

10

P
10

-2
0

P
20

-3
0

P
30

-4
0

P
40

-5
0

P
50

-6
0

P
60

-7
0

P
70

-8
0

P
80

-9
0

P
90

-9
5

P
95

-9
6

P
96

-9
7

P
97

-9
8

P
98

-9
9

P
99

-1
00

Percentiles de revenu individuel

T
ra

n
sf

er
t

n
et

 p
ar

 e
n

fa
n

t
(p

ar
 m

oi
s)

Réduction d’impôt par enfant
(quotient familial)

Prestations familiales par enfant
(AF+CF+ARS+ASF+PAJE base)

Classes populaires
Les 50 % des revenus
les plus bas

Classes moyennes
Les 40 % du milieu

Classes aisées
Les 10 % des revenus
les plus hauts

162526KJE_FISCALE_fm9_XML.fm Page 104 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

105

reste de la population. On entend par ailleurs très souvent, dans le
débat public, l’idée fausse selon laquelle la bonne tenue de la fécon-
dité française doit être mise au crédit du quotient familial. Plus
que toutes les études existantes1, un seul coup d’œil au graphique
suffit pour se convaincre que ce ne peut pas être le cas : le quotient
familial ne représente un transfert substantiel que pour 10 % des
individus. Comment ces 10 % pourraient-ils à eux seuls repeupler
la France ? Qu’on se le dise, c’est l’ensemble des prestations fami-
liales, ainsi que la politique d’offre publique de modes de garde et
d’éducation, qui peuvent expliquer la bonne santé de la fécondité
française, mais certainement pas le quotient familial seul.

Du point de vue de l’équité, il est évidemment toujours
difficile de trancher le nœud gordien, et nous ne prétendons nul-
lement apporter de solution à la « guerre des dieux ». Mais il
nous semble que prolonger le profil global actuel des prestations,
extrêmement stable et quasiment forfaitaire jusqu’au dernier
décile, est sans aucun doute toujours préférable à la très forte
régressivité du système actuel au niveau du dernier décile.

La philosophie générale de nos propositions en matière de
fiscalité familiale peut donc se résumer aisément : clarifier et
simplifier le fonctionnement des prestations, maintenir le même
niveau général de transferts, corriger simplement l’anomalie des
effets du quotient familial au niveau du dernier décile. Dans les
faits, plusieurs options techniques sont envisageables pour y
parvenir : abattement du revenu imposable, crédit d’impôt,
prestation forfaitaire versée par les CAF. Ici, nous présentons le
scénario de réforme le plus simple, qui consiste à utiliser un
crédit d’impôt qui viendrait remplacer tout à la fois le quo-
tient familial, les allocations familiales, le complément familial,
l’allocation de rentrée scolaire, l’allocation de soutien familial

1. Voir notamment Camille Landais, « Le quotient familial a-t-il stimulé la
natalité française ? », Économie publique/Public economics, n° 13, vol. 2, 2003.

162526KJE_FISCALE_fm9_XML.fm Page 105 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

106

et la prestation accueil jeune enfant de base. Nos simulations
montrent qu’en remplaçant l’ensemble de ces dispositifs par un
crédit d’impôt de 190 euros mensuel par enfant, on préserve
toutes les caractéristiques du système actuel, tout en réglant
l’anomalie des effets du quotient familial au niveau du dernier
décile, ce qui permet de donner en moyenne près de 180 euros
supplémentaires par an et par enfant à tous les parents du premier
au neuvième décile.

Ce système aurait l’avantage d’être incroyablement simple
et lisible, et son administration serait moins coûteuse que celle
du système actuel, avec son empilement de différentes allocations
et prestations. Le versement de ce « crédit d’impôt-enfant »
serait également individualisé : par défaut, au sein des couples
mariés ou vivant en concubinage, chaque parent empocherait une
moitié du montant. Les parents isolés toucheraient, eux, l’inté-
gralité du crédit. Mais nous laissons évidemment le choix aux
parents – vivant ensemble ou séparément – d’établir qui doit
recevoir les allocations (sauf bien sûr dans les cas de garde unique
ou de jugement prescrivant les prestations à un seul des deux
parents). Un tel système de versement n’a d’ailleurs rien d’une
nouveauté : c’est celui en vigueur pour le versement des presta-
tions familiales par les CAF aux parents séparés qui en font la
demande (lorsque les enfants sont en résidence alternée). Notre
système, en un mot, ne fait qu’étendre aux parents vivant
ensemble l’option de partage des prestations actuellement
ouverte à ceux vivant séparément.

D’autres scénarios de réforme sont possibles, et nous ne
prétendons nullement fermer la porte à tout débat, bien au
contraire. À propos de la modulation des transferts par âge et
par rang de naissance, tout d’abord, nous proposons sur le site
www.revolution-fiscale.fr un certain nombre de pistes alterna-
tives. Nous sommes en particulier parfaitement ouverts à l’idée
d’un crédit d’impôt plus élevé pour les enfants au-delà du troi-
sième, pour aider davantage les familles nombreuses.

162526KJE_FISCALE_fm9_XML.fm Page 106 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

107

Quant à l’étendue des transferts à remplacer ensuite, nous
proposons ici une version plutôt ambitieuse, intégrant la quasi-
totalité des prestations familiales à l’exception du complément de
libre choix d’activité (CLCA). Mais des versions plus minima-
listes, ne remplaçant que l’actuel quotient familial, peuvent éga-
lement constituer de bonnes pistes de travail. À l’opposé, on peut
également envisager des scénarios plus ambitieux intégrant le
complément de libre choix d’activité au sein de notre « crédit
d’impôt-enfant » forfaitaire.

Le complément de libre choix d’activité, comme l’alloca-
tion parentale d’éducation (APE) qu’il a remplacée, est une aide
conditionnelle au retrait d’activité : seules les personnes inter-
rompant leur activité ou passant à temps partiel y sont éligibles.
Permettre aux parents de passer du temps avec leur enfant est évi-
demment une bonne chose, mais conditionner les aides à la dimi-
nution ou l’interruption de l’activité a malheureusement des
conséquences perverses. Tout d’abord en termes d’égalité de la
répartition des tâches entre hommes et femmes au sein du
couple : même si le complément de libre choix d’activité est
théoriquement ouvert aux hommes, il est quasi exclusivement
utilisé par les femmes, avec des conséquences dévastatrices sur le
taux de l’emploi féminin.

Nos estimations des effets de la réforme de l’APE en 1994
montrent par exemple qu’entre 100 000 et 150 000 mères de deux
enfants (sur environ 300 000 allocataires de l’APE de rang 2 au
31 décembre 1997, dont 220 000 à plein taux) ne se seraient pas
arrêtées de travailler à la naissance de leur deuxième enfant sans la
réforme de 19941. Or s’arrêter de travailler n’est pas neutre en termes
d’évolution de carrière salariale pour les femmes : cela revient à

1. Voir Thomas Piketty, « L’impact de l’allocation parentale d’éducation sur
l’activité féminine et la fécondité en France, 1982-2002 », in Histoires de familles,
histoires familiales, Paris, Les Cahiers de l’INED, 2005. Selon ces mêmes estimations,
l’effet de la réforme de l’APE de 1994 sur la fécondité semble avoir été nul.

162526KJE_FISCALE_fm9_XML.fm Page 107 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

108

renoncer à des salaires plus élevés dans le futur ; et cela augmente
également la probabilité pour les femmes d’être au chômage.

Pour toutes ces raisons, nous pensons qu’il est utile de
réfléchir à une vraie refonte du système de congés parentaux/
complément de libre choix d’activité. Notre philosophie en la
matière est souple et se résume à deux grands principes : favoriser
l’égalité hommes/femmes, faciliter la conciliation entre vie fami-
liale et vie professionnelle, en laissant le plus de liberté de choix
aux parents. A minima, une solution à la suédoise, imposant aux
pères de prendre une partie incompressible du congé, nous paraît
donc souhaitable1. Mais une intégration totale du complément
de libre choix d’activité au sein d’un grand « crédit d’impôt-
enfant » recueille notre préférence. D’après nos simulations, cette
solution porterait le crédit d’impôt forfaitaire à 200 euros men-
suels par enfant.

Jeunes adultes :
vers un revenu d’autonomie

Demeure la question des jeunes. Vaste question, qui
dépasse largement l’ambition de ce livre. Mais question cruciale.
C’est pourquoi nous voulons à tout le moins évoquer quelques pistes
de réflexion qui nous paraissent importantes en la matière.
Aujourd’hui, les jeunes de dix-huit à vingt-cinq ans sont véritable-
ment dans la zone grise de notre système d’impôts et de transferts.
C’est que notre système fiscal n’a jamais su s’adapter efficacement à
trois mutations fondamentales : allongement de la durée des études,
allongement de la durée de cohabitation et/ou de la dépendance

1. Dans le système suédois, les parents ont droit à un congé parental commun
de 480 jours rémunérés avec une période obligatoire de 60 jours pour chaque
parent : si le père ne prend par exemple que 20 jours, le congé commun total est
réduit de 60-20 = 40 jours.

162526KJE_FISCALE_fm9_XML.fm Page 108 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

109

financière vis-à-vis des parents et, dans le même temps, demande
accrue d’autonomie et d’indépendance de la part des jeunes.

De fait, le système actuel mêle de manière ambiguë logique
d’assistanat et (plus timidement) logique d’émancipation. Assis-
tanat, car les jeunes continuent à ouvrir droit à de multiples trans-
ferts versés directement aux parents : allocations familiales jusqu’à
vingt ans, complément familial, quotient familial et supplément
d’allocation logement jusqu’à vingt et un ans, et même jusqu’à
vingt-cinq ans pour le quotient familial pour les enfants qui pour-
suivent leurs études. Timide émancipation, car ils ont néanmoins
accès à deux types de transferts qui leur sont versés directement :
les bourses d’études et le RSA depuis le 1er septembre 2010 s’ils
ont travaillé plus de deux ans au cours des trois dernières années.

Notre intuition est qu’il faut changer de paradigme, c’est-à-
dire intégrer clairement et complètement les jeunes dans un sys-
tème d’impôts et de transferts qui puisse promouvoir pleinement
leur autonomie. Le problème n’est pas simple. Nous proposons un
premier pas, modeste, dans cette direction, sans toutefois fermer la
porte à la discussion. Notre idée est de créer un « revenu jeune »
qui viendrait se substituer, entre dix-huit et vingt-cinq ans, à tous
les autres transferts perçus aujourd’hui soit par les parents soit par
les jeunes eux-mêmes. Ce « revenu jeune » serait l’équivalent d’un
RSA à taux réduit, un RSA à taux plein restant ouvert aux jeunes de
dix-huit à vingt-cinq ans qui satisfont à une condition d’activité
comme dans le système actuel. Nous chiffrons sur www.revolution-
fiscale.fr deux versions possibles de ce « revenu jeune ». La pre-
mière consiste à ne l’ouvrir qu’aux enfants dont les parents ont
des revenus modestes, en gardant le reste du système intact pour
les jeunes de parents à revenus plus élevés. De fait, cela revient plus
ou moins à substituer un « revenu jeune » au système de bourses
actuel qui sont également modulées selon les ressources des
parents. La seconde version est plus ambitieuse : elle consiste à
donner le « revenu jeune » à tous les jeunes quelles que soient les
ressources des parents. Ce « revenu jeune » serait financé par la

162526KJE_FISCALE_fm9_XML.fm Page 109 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

110

suppression de tous les transferts actuels et donc, in fine, par une
augmentation d’impôts pour les parents à revenus élevés. Nous
préférons cette seconde option dans la mesure où elle ouvre plei-
nement les portes de l’autonomie à tous les jeunes dès dix-huit ans.
Mais beaucoup de parents peuvent vouloir garder le contrôle de
leurs ressources et préféreront sans doute la première option.

Notons pour finir que nous ne sommes pas sourds aux cri-
tiques : beaucoup de lecteurs pointeront du doigt le danger que
représente la création d’un « revenu jeune » en termes de baisse des
incitations des jeunes à travailler ou à poursuivre des études. Dans
le système actuel, les incitations sont de deux ordres : par le biais
des parents qui gardent le contrôle sur les transferts versés aux
enfants, et par le biais du conditionnement des bourses à la
poursuite des études. La contrepartie est que le système ne couvre
quasiment pas les jeunes qui ont interrompu leurs études et
connaissent de grandes difficultés sur le marché du travail, avec
un taux de chômage des quinze à vingt-quatre ans qui avoisine,
rappelons-le, les 24 %. L’effet revenu des transferts en termes
d’offre de travail ou de poursuite d’études chez les jeunes est mal
connu, mais la plupart des études portant sur d’autres populations
montrent que cet effet est relativement faible. L’effet négatif du
« revenu jeune » en termes d’incitations doit donc être relativisé
par rapport à ses effets positifs en termes de redistribution.

Transferts sociaux : améliorer
et simplifier le système

Les transferts sous conditions de ressources sont des outils
indispensables de solidarité économique et sociale. La France a
progressivement développé un ensemble de dispositifs : le
minimum vieillesse en 1956, le revenu minimum d’insertion
(RMI) en 1988 et, finalement, le revenu de solidarité active

162526KJE_FISCALE_fm9_XML.fm Page 110 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

111

(RSA) en 2009, qui remplace l’ancien RMI et l’étend aux faibles
revenus d’activité. L’ensemble est complété par les allocations
logement. Ces transferts doivent être jugés selon trois dimensions-
clés : niveau de protection offert, degré d’incitation au retour à
l’emploi, et simplicité à administrer.

Convenons-en : même si l’on aimerait toujours accroître
l’aide aux plus démunis, le montant des transferts est relative-
ment important, tout du moins par comparaison avec le revenu
des personnes travaillant au salaire minimum, surtout s’il s’agit
d’un travail à temps partiel. Grâce à une série de réformes, le sys-
tème de transferts sous conditions de ressources a également pro-
gressivement amélioré les incitations au retour à l’emploi :
dispositifs d’intéressement dans les années 1990, prime pour
l’emploi en progression régulière dans les années 2000, création
du revenu de solidarité active en 2009. La prime pour l’emploi
(PPE) avait mis l’accent sur l’emploi à plein-temps, alors que le
RSA a choisi de rééquilibrer les incitations en faveur de l’emploi
à temps partiel. Par exemple, une personne touchant le RSA et
trouvant un emploi au SMIC à mi-temps ne perd que 38 cen-
times pour chaque euro de revenu salarial supplémentaire, alors
qu’elle en perdait 100 auparavant dès lors que l’intéressement
était terminé. Le taux implicite d’imposition demeure cependant
fort, proche de 70 %, pour un allocataire qui trouverait un
emploi au SMIC à plein-temps. Il reste que tous ces dispositifs
ont permis, dans leur ensemble, d’améliorer les incitations au tra-
vail des titulaires de minima sociaux, ce qui est une bonne chose1.

1. Voir par exemple Emmanuel Saez, « Optimal Income Transfer Programs :
Intensive Versus Extensive Labor Supply Responses », Quarterly Journal of Econo-
mics, n° 117, 2002. Voir également François Bourguignon et Dominique Bureau,
« L’architecture des prélèvements en France : état des lieux et voies de réforme »,
Rapport, Documentation française, 1999, et Guy Laroque et Bernard Salanié,
« Prélèvements et transferts sociaux : une analyse descriptive des incitations finan-
cières au travail », Économie et Statistique, n° 328, 1999.

162526KJE_FISCALE_fm9_XML.fm Page 111 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

112

Le véritable problème est l’absence de cohérence entre ces
différentes mesures et le peu d’attention accordée aux problèmes
pratiques de simplification administrative. À l’instar de notre
système fiscal, notre système de transferts est un empilement de
dispositifs d’une grande complexité, illisible et coûteux dans son
fonctionnement, tant pour les personnes que pour l’administra-
tion elle-même. Ainsi, de nombreuses personnes démunies – sur-
tout parmi celles qui travaillent de manière intermittente – qui
seraient aujourd’hui éligibles pour le RSA ne le touchent pas, soit
parce qu’elles ne connaissent pas leurs droits, soit parce qu’elles
sont rebutées par les démarches relativement lourdes de candi-
dature et de suivi.

De ce point de vue, force est de constater que le RSA a été
une formidable occasion manquée. Au lieu de simplifier et de
rationaliser les dispositifs existants, une nouvelle couche de com-
plexité a été ajoutée. De même qu’il existe en France deux impôts
sur le revenu et non un seul, on se retrouve aujourd’hui avec deux
dispositifs visant à rendre l’emploi à bas salaire plus rémunéra-
teur : le RSA pour les emplois à temps partiel et la PPE pour les
emplois à temps plein. L’un est géré par les caisses d’allocations
familiales sur une base trimestrielle, l’autre par l’administration
fiscale sur une base annuelle. Pour les personnes naviguant entre
les deux dispositifs, on peut difficilement faire pire.

La refonte complète de l’imposition directe des revenus
présentée dans le chapitre précédent permettrait de franchir une
première étape importante vers une simplification du système de
transferts. Avec la disparition de la PPE, l’augmentation des
salaires directs et la fusion CSG-IRPP en un impôt unique pré-
levé à la source, une part importante des complications disparaît.

L’étape suivante est selon nous d’améliorer la gestion du
RSA, grâce notamment à de meilleurs échanges d’information
avec l’administration fiscale. Dans ce nouveau système, les décla-
rations de ressources et les versements seraient plus rapides, plus
efficaces et plus réactifs. Aujourd’hui, les allocataires du RSA

162526KJE_FISCALE_fm9_XML.fm Page 112 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

113

doivent faire une déclaration exhaustive de ressources chaque tri-
mestre, alors qu’en principe l’administration reçoit automatique-
ment et mensuellement de la part des employeurs les bordereaux
récapitulatifs de cotisations (BRC) incluant toutes les informa-
tions sur les salaires des salariés1. Ainsi, pour simplifier la tâche
des allocataires – particulièrement celle des allocataires qui tra-
vaillent – et pour permettre de moduler automatiquement le
montant des allocations mensuelles en fonction des revenus cou-
rants, l’administration pourrait utiliser ces déclarations men-
suelles des employeurs (et étendre ces déclarations mensuelles
aux autres payeurs) et verser chaque mois un montant d’alloca-
tion modulé en fonction du revenu mensuel. Ce système permet-
trait de verser automatiquement les allocations et de résoudre le
problème actuel de sous-participation au RSA.

Pour résumer, ce système peut être conçu comme le pendant
du prélèvement à la source que nous proposons pour l’impôt sur le
revenu. Pour être efficaces administrativement, les transferts
comme les impôts doivent suivre au plus près et automatiquement
les revenus en utilisant les flux d’informations institutionnelles
(entre État, employeurs, et autres payeurs) et limiter autant que
possible les déclarations directes des personnes. Historiquement, le
prélèvement à la source via les entreprises a permis aux États
modernes de lever des recettes importantes et de financer les grands
programmes sociaux2. Il est temps de mettre au service des trans-
ferts la même architecture moderne. En outre, un système de trans-
ferts moderne et réactif, qui permet de diffuser au plus vite les
effets d’un stimulus budgétaire, est également une arme redouta-
blement efficace en cas de crise.

1. Ces informations sont centralisées dans la base Séquoia de l’Agence centrale
des organismes de sécurité sociale (ACOSS).

2. Voir Henrik Kleven, Claus Kreiner et Emmanuel Saez, « Why Can Modern
Governments Tax So Much ? An Agency Model of Firms as Fiscal Intermediaries »,
NBER Working Paper, n° 15218, 2009.

162526KJE_FISCALE_fm9_XML.fm Page 113 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

114

Un autre point mérite réflexion. Actuellement, les trans-
ferts sociaux dépendent des ressources du ménage, qui inclut
toutes les personnes vivant ensemble et partageant leurs res-
sources. En pratique, les allocataires doivent donc déclarer la
composition de leur ménage. Il est difficile pour l’administration
de vérifier la composition de chaque ménage, surtout pour les
personnes, de plus en plus nombreuses, vivant ensemble en
l’absence de lien familial officiel ou légal (concubinage,
colocation, etc.). Une solution radicale à ce problème est l’indi-
vidualisation complète des transferts, sur le modèle de l’indivi-
dualisation complète de l’impôt sur le revenu que nous avons
proposée. Serait-il juste pour autant de verser des transferts aux
personnes sans revenus propres mais vivant dans un ménage aux
revenus importants, comme par exemple une personne qui
choisit de ne pas travailler mais dont le conjoint a un revenu
élevé ? Il est difficile de répondre à cette question sans rentrer
implicitement dans la « boîte noire » des transferts opérés à
l’intérieur du ménage entre ses différents membres. C’est juste-
ment ce que nous nous sommes refusé à faire dans le cadre de
l’imposition des revenus.

La solution la plus satisfaisante économiquement et
administrativement, et la moins intrusive socialement, serait
d’inclure les loyers fictifs dans les ressources prises en compte
pour la détermination des transferts. En effet, une personne sans
ressources propres dans un ménage aisé ne paie pas de loyer et
donc reçoit implicitement une aide au loyer de la part de son
conjoint (ou de son patrimoine, si la personne est propriétaire).
Prendre en compte ces loyers fictifs dans les conditions de res-
sources demanderait un effort administratif important mais pas
impossible, comme nous allons le voir dans notre discussion sur
l’imposition des patrimoines. Des simulations préliminaires sur
un tel système de transferts totalement individualisés sont dis-
ponibles sur www.revolution-fiscale.fr.

162526KJE_FISCALE_fm9_XML.fm Page 114 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

115

Dans ce nouveau système que nous aimerions proposer,
l’allocation logement serait remplacée par une allocation forfai-
taire pour tous les locataires, complètement indépendante du
loyer payé, dépendant uniquement de la zone d’habitation (les
barèmes de l’allocation logement distinguent actuellement trois
zones : région parisienne, grandes villes, reste du pays). L’allo-
cation logement deviendrait simplement un supplément de
RSA permettant notamment de compenser les différences de
coût de la vie (en particulier en matière de logement) entre
grandes zones géographiques. Les allocataires ne perdraient rien
en déménageant vers un logement moins cher et en consacrant
l’économie réalisée à d’autres dépenses. Dans le système actuel,
ils risquent de voir leur allocation diminuer s’ils paient un loyer
moins élevé, ce qui paraît être une bien étrange façon de com-
battre la flambée des loyers – dont tout semble au contraire indi-
quer qu’elle a été accélérée par les allocations logement1. Avec le
système que nous proposons, les allocataires ne perdront pas un
centime, mais ils pourront choisir d’utiliser leur allocation
autrement que pour enrichir les propriétaires fonciers. Aussi sur-
prenant que cela puisse paraître, une telle allocation est en réa-
lité très proche du système actuel. Car l’immense majorité des
allocations logement versées aujourd’hui est de facto indépen-
dante du loyer, du fait d’un mécanisme complexe de plafonne-
ment. Nos simulations exploratoires indiquent que le coût
supplémentaire impliqué par notre réforme ne serait que
d’environ 2 milliards sur un coût total des allocations logement
de 14 milliards d’euros. La baisse des loyers qu’elle entraînerait
pourrait être bien supérieure.

1. Voir Gabrielle Fack, « Pourquoi les pauvres paient-ils des loyers de plus en
plus élevés ? », Économie et statistique, n° 381-382, 2005.

162526KJE_FISCALE_fm9_XML.fm Page 115 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

116

Réformer
les cotisations sociales

La protection sociale se taille la part du lion dans la struc-
ture de nos prélèvements. Son financement est le produit d’une
histoire complexe, de sorte qu’il est aujourd’hui bien difficile de
s’y retrouver dans l’entrelacs des différentes cotisations, impôts
et taxes qui servent à alimenter les différentes caisses de notre
régime de protection sociale. De cette histoire longue, une
grande tendance se dessine néanmoins : c’est la séparation pro-
gressive entre les aspects universels non contributifs et les
aspects contributifs. Comme nous l’avons expliqué au cha-
pitre 2, au moment de la création de la Sécurité sociale, tous les
risques (maladie, vieillesse, famille, etc.) étaient financés par des
cotisations sociales assises sur les revenus d’activité. Au fur et à
mesure de l’extension du champ de la protection sociale, les
risques maladie et famille sont devenus plus clairement univer-
sels, ouvrant des droits à prestation au-delà du cercle des purs
cotisants et décorrélés des contributions de chacun. Élargir la
base de financement de ces risques est donc devenu tout à la fois
urgent et logique, et c’est la raison pour laquelle la CSG a été
créée. Mais le chemin n’a été parcouru qu’à moitié, et nous
sommes aujourd’hui au milieu du gué. Sans compter que,
depuis vingt ans, mesures de financement ad hoc, rustines pour
boucler les comptes de la Sécurité sociale et autres niches
sociales ont pullulé, avec pour principale conséquence un
manque de lisibilité qui grève toute tentative de réformer la
protection sociale. Il nous semble donc important de proposer
également des pistes de réforme pour clarifier le financement de
la protection sociale.

Nous l’avons dit, la principale anomalie à régler dans
l’immédiat nous semble être la survivance de cotisations pour les

162526KJE_FISCALE_fm9_XML.fm Page 116 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

117

risques maladie (13,1 % du salaire brut) et famille (5,4 % du
salaire brut) qui n’ont jamais été effacées par la montée en puis-
sance de la CSG. Ces cotisations, qui sont des cotisations « patro-
nales » dans le cas des salariés, ne reposent que sur les revenus
d’activité. Pour les non-salariés, l’assiette de ces cotisations est
par ailleurs plafonnée, ce qui est une grosse source de régressi-
vité. Les prestations maladie et famille sont fondamentalement
universelles et non contributives. Par principe, le montant des
prestations n’a pas de raison de dépendre du montant des contri-
butions versées. Tout comme l’éducation, il est donc normal que
ces prestations soient financées par l’impôt et que tous les revenus
y contribuent, pas seulement les revenus d’activité. L’option la
plus évidente, pour mettre fin à cet état de fait, serait de sup-
primer purement et simplement ces cotisations et de les intégrer
au sein de notre impôt sur le revenu élargi. C’est notre option
préférée, à terme. Mais elle pose un problème évident dans
l’immédiat : il n’est pas possible d’augmenter les salaires bruts
par décret ! Si l’on supprime ces 18,5 points de cotisations
employeurs (auxquels il faut ajouter 4 à 5 points de cotisations et
de prélèvements divers basés sur les salaires et finançant la for-
mation professionnelle, la construction, les transports, etc.), les
salaires vont évidemment augmenter, mais nous ne savons ni à
quelle vitesse, ni si les employeurs vont effectivement répercuter
100 % de cette baisse de cotisations. L’intégration de ces cotisa-
tions dans l’impôt sur le revenu ne pourra donc se faire que pro-
gressivement.

À court terme, nous proposons donc une autre solution,
qui est la création d’une Contribution patronale généralisée
(CPG). Il s’agit d’étendre l’assiette des cotisations maladie-
famille en créant une CPG assise à la fois sur les revenus
d’activité et sur les revenus du capital, et de baisser dans le
même temps les taux de cotisation sur les revenus d’activité
tout en déplafonnant totalement l’assiette pour les non-salariés.
La création de la CPG doit également s’accompagner de la

162526KJE_FISCALE_fm9_XML.fm Page 117 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

118

suppression d’un certain nombre de niches sociales inutiles, en
tout premier lieu l’exonération de cotisations sociales sur les
heures supplémentaires, qui rapporterait à elle seule 3 à 4 mil-
liards d’euros.

À notre avis, les exonérations de cotisations pour les bas
salaires (exonérations « Fillon ») doivent, quant à elles, être
conservées. Elles permettent en effet de réduire fortement le coût
du travail non qualifié. L’ampleur de leurs effets positifs sur
l’emploi peut bien sûr faire l’objet de débats1. Sans compter que
le taux marginal implicite créé sur les bas salaires entre 1 et 1,6
du SMIC par ces exonérations est important, générant de pos-
sibles trappes à bas salaires. Il n’en est pas moins certain qu’il
serait suicidaire de les supprimer du jour au lendemain : l’effet
sur l’emploi non qualifié ne pourrait être que négatif, à tout le
moins dans le court terme. Le véritable enjeu, à notre sens, n’est
pas de savoir si on va supprimer ces exonérations – ce que selon
nous aucun gouvernement ne fera – mais bien plutôt de les inté-
grer dans un barème et une refonte plus globale des cotisations,
de façon à atténuer les effets pervers. C’est exactement ce que
notre réforme permet de faire : en abaissant le taux de cotisation
standard, on réduit le taux marginal implicite créé par ces exo-
nérations « Fillon », et on résout dans une large mesure ce pro-
blème de trappe à bas salaires.

Enfin, nous proposons d’intégrer également au sein de
cette nouvelle CPG toutes les contributions additionnelles sur les
salaires (telles que les contributions transport, logement, forma-
tion, etc.) qui compliquent considérablement la structure des
prélèvements. Les fractions de recettes correspondantes continue-
ront bien sûr à être affectées aux différentes caisses : il s’agit uni-

1. Voir l’estimation un peu ancienne de Bruno Crépon et Rozenn Desplatz,
« Une nouvelle évaluation des effets des allégements de charges sociales sur les bas
salaires », Économie et Statistique, n° 348, 2001.

162526KJE_FISCALE_fm9_XML.fm Page 118 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

119

quement d’unifier le mode de prélèvement pour simplifier la vie
des contribuables.

Reste à choisir précisément l’assiette de cette nouvelle
CPG. L’option la plus naturelle serait d’étendre l’assiette actuelle
(salaires et revenus non-salariés) en utilisant l’assiette de l’impôt
sur les sociétés (IS). Mais, dans le contexte de concurrence fiscale,
augmenter de facto le taux de l’IS n’est pas forcément la meilleure
des idées. Nous proposons donc de choisir pour assiette les revenus
du capital des ménages (comme les actuelles contributions sociales
sur le capital, qui seraient de facto relevées progressivement) en y
incluant les loyers fictifs des propriétaires. Comme nous le discu-
tons un peu plus loin, intégrer les loyers fictifs dans l’assiette des
revenus du capital n’est pas seulement logique : c’est une pratique
habituelle. Comme toute innovation fiscale, la CPG pourra en
effrayer certains, qui prendront donc tous les prétextes pour jeter
le bébé avec l’eau du bain. Il est probable que l’évolution prendra
aussi longtemps que la CSG en son temps. Mais, à terme, cela
nous semble être la seule voie permettant d’avoir un système fiscal
reposant de façon équilibrée sur le travail et le capital.

À terme, nous pensons qu’il faudra pousser l’élargissement
de l’assiette des cotisations jusqu’à absorber purement et simple-
ment ces cotisations au sein de notre nouvel impôt sur le revenu,
à assiette large incluant les loyers fictifs. Concrètement, les
employeurs continueraient à payer formellement ces cotisations
patronales famille et maladie, mais ces cotisations seraient
ensuite reversées aux salariés sous la forme d’un crédit et incluses
dans la base de l’impôt sur le revenu. Les taux de l’impôt sur le
revenu seraient évidemment ajustés pour intégrer la masse totale
des cotisations à remplacer. Cette solution a l’avantage d’intégrer
définitivement les cotisations au sein du nouvel IR. Avec, pour
conséquence, d’élargir l’assiette des cotisations maladie et famille
non seulement aux revenus du capital, mais aussi aux revenus de
remplacement, ce qui paraît naturel, dans une logique de pres-
tations universelles. C’est l’aboutissement logique de notre réforme,

162526KJE_FISCALE_fm9_XML.fm Page 119 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

120

dont, on l’aura compris, le mot d’ordre est d’asseoir les prélève-
ments sur le concept de revenu le plus large et le plus équitable
possible.

Il n’est pas inutile d’ajouter, pour finir, que nous sommes
tout à fait opposés à la TVA sociale, ce vieux serpent de mer sou-

LE PROFIL ACTUEL DES DIFFÉRENTS TYPES DE COTISATIONS SOCIALES

Lecture : le graphique montre le taux global d’imposition existant (incluant tous les
prélèvements) et sa décomposition par groupes de revenus au sein de la population
des 18-65 ans travaillant à au moins 80 % du plein-temps. Dans ce graphique, on
décompose les cotisations sociales entre les cotisations sociales retraite et chômage
(dites contributives car elles ouvrent droit à des allocations proportionnelles aux
contributions et ne sont pas de pures taxes) et les autres cotisations sociales (dites
non contributives car étant de pures taxes).
Source : Voir www.revolution-fiscale.fr, annexe au chapitre 3.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

P
0-

10

P
10

-2
0

P
20

-3
0

P
30

-4
0

P
40

-5
0

P
50

-6
0

P
60

-7
0

P
70

-8
0

P
80

-9
0

P
90

-9
5

P
95

-9
6

P
96

-9
7

P
97

-9
8

P
98

-9
9

P
99

-9
9,

9

P
99

,9
-9

9,
99

P
99

,9
9-

99
,9

99

P
99

,9
99

-1
00

Percentiles de revenu individuel

T
au

x
d

’im
p

os
it

io
n

Cotisations sociales retraite et chômage
Cotisations sociales maladie, famille, formation, etc.
Impôts sur la consommation: TVA+autres
Impôts sur le capital: IS+TF+ISF+DMTG
Impôts sur le revenu: CSG+IRPP

Classes populaires
Les 50 % des revenus
individuels les plus bas

Classes moyennes
Les 40 % du milieu

Classes aisées
Les 10 % les plus hauts

Très aisées
Les 1 % les plus
hauts

....

162526KJE_FISCALE_fm9_XML.fm Page 120 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

121

vent brandi comme une solution au financement de la protection
sociale. La TVA sociale est l’exemple même de la fausse bonne idée,
selon laquelle nos impôts peuvent être repoussés sur l’étranger,
puisque les importations sont soumises à la TVA, alors que les
exportations ne le sont pas, du fait de l’application du principe de
destination. Tout ceci est une vue de l’esprit : l’assiette de la TVA,
c’est la consommation, mais comme tout impôt, la TVA pèse in
fine sur les facteurs, c’est-à-dire soit sur le capital, soit sur le travail,
sources de toute richesse. Or la TVA, comme tous les impôts sur la
consommation, est franchement régressive, comme nous l’avons vu
dans le premier chapitre.

Les Français, d’ailleurs, ne sont pas dupes : quand on leur
demande quels sont les meilleurs moyens d’augmenter le pouvoir
d’achat, ils citent toujours en premier la baisse de la TVA. Les
solutions que nous proposons pour élargir l’assiette des cotisa-
tions sociales, que ce soit la CPG ou l’intégration pure et simple
au nouvel impôt sur le revenu (qui sont toutes deux fondées sur
un élargissement vers une assiette progressive), sont donc fonda-
mentalement plus astucieuses et plus justes que la très régressive
TVA sociale.

Fiscalité du patrimoine : l ’ ISF,
un impôt d’avenir

L’impôt de solidarité sur la fortune (ISF) fait, depuis sa
création par la gauche en 1981 sous le nom d’impôt sur les
grandes fortunes (IGF), l’objet de vifs débats. C’est le catalyseur
habituel de grands affrontements idéologiques entre la droite
et la gauche, qui donnent lieu à des altercations le plus souvent
stériles. L’IGF, supprimé par la droite en 1986, a été rétabli
comme impôt de solidarité sur la fortune par la gauche en 1989 ;
les effets de l’ISF ont été plafonnés, puis on a instauré un plafon-

162526KJE_FISCALE_fm9_XML.fm Page 121 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

122

nement du plafonnement. Dernièrement, l’ISF a été sérieusement
raboté par l’instauration du bouclier fiscal. On parle désormais de
remplacer purement et simplement l’ISF par une augmentation
des impôts sur les revenus du capital. Que faut-il en penser ?

À notre avis, le bouclier fiscal, censé plafonner l’imposi-
tion totale à 50 % des revenus, n’a pas de justification écono-
mique. Pis encore, son principe même est absurde, et ce pour
deux raisons très simples. Tout d’abord, le bouclier fiscal n’inclut
que l’impôt sur le revenu (IRPP et CSG), la taxe foncière et l’ISF,
qui ne sont qu’une maigre partie des impôts. Comme nous
l’avons vu au premier chapitre, le taux global moyen d’imposi-
tion des revenus est de 49 %. Il est donc inévitable qu’une grande
partie de la population paie au moins 50 % de son revenu en
impôts, sauf à souhaiter une parfaite proportionnalité du système
fiscal. Première injustice du bouclier : les Français qui paient
effectivement 50 % de leur revenu en impôts, c’est-à-dire les
classes moyennes, sont bien plus nombreux et bien moins for-
tunés que les bénéficiaires du bouclier fiscal. La seconde absurdité
tient au fait que le revenu pris en compte pour le bouclier est le
revenu fiscal, qui est un concept absolument bâtard et, dans tous
les cas, nettement inférieur au revenu économique réel pour les
hauts revenus ainsi que nous l’avons vu. Ce qui est la source d’une
seconde injustice : en pratique, les contribuables qui bénéficient
du bouclier fiscal font massivement partie des 0,1 % des contri-
buables les plus riches, alors même que le taux effectif d’impo-
sition de ce groupe est déjà inférieur à 50 % !

Le destin du bouclier est donc clair : il faut s’en débarrasser
de toute urgence. Mais quid de l’ISF ? Comme nous l’avons vu,
notre réforme de l’impôt sur le revenu s’efforce de rétablir l’équité
entre la taxation des revenus du capital et celle des revenus du tra-
vail en augmentant sensiblement l’imposition des revenus du
capital dans le centile supérieur de la distribution. Faut-il alors
conserver un impôt progressif sur la fortune comme l’ISF ? Nous
le pensons pour plusieurs raisons. D’abord, il serait économique-

162526KJE_FISCALE_fm9_XML.fm Page 122 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

123

ment insensé, en ces temps de très grande prospérité des patri-
moines (notamment des plus élevés) et de stagnation des revenus,
de supprimer un tel impôt. La priorité absolue de la politique fis-
cale doit être d’alléger les prélèvements pesant sur les revenus du
travail, et certainement pas de réduire la fiscalité du patrimoine.

Ensuite, comme nous l’avons vu au premier chapitre, les
rendements du capital sont très hétérogènes, dans le temps et entre
les personnes, pour des raisons à la fois endogènes et exogènes au
système fiscal, ce qui a pour conséquence fondamentale que
l’impôt sur le revenu ne peut jamais être un substitut parfait de
l’impôt sur la fortune. Ainsi, des personnes très fortunées peuvent
avoir de faibles rendements sur leurs placements et donc de petits
revenus du patrimoine, car leur patrimoine est placé dans des actifs
à faibles rendements (placements fonciers passifs par exemple).
Mais les gros patrimoines peuvent également avoir intérêt à se
structurer de manière à ne produire que peu de revenus du capital
imposables. Un exemple frappant et d’actualité est le cas de
Liliane Bettencourt, la personne la plus fortunée de France, qui
limite considérablement ses impôts en ne se versant pas directe-
ment les dividendes de ses actions L’Oréal, mais en les laissant au
contraire s’accumuler sous forme de plus-values latentes et non
imposables dans une société-écran, Clymène1. Au regard de sa véri-
table richesse, les revenus imposables de Liliane Bettencourt sont
donc ridiculement faibles, ce qui montre bien que les revenus du
capital sont une notion éminemment manipulable.

Dans tous ces cas, il est souhaitable d’atteindre la richesse,
qui constitue clairement un indice de capacité contributive, direc-
tement avec un impôt sur la fortune, en sus de l’impôt sur le

1. Les héritiers de Liliane Bettencourt ne paieront d’ailleurs jamais l’impôt sur
ces plus-values latentes qui peuvent donc échapper entièrement à l’impôt sur le
revenu. Pour éliminer ces possibilités d’évitement d’impôts, il faudrait imposer les
plus-values latentes au barème de l’impôt sur le revenu lors des successions ou des
donations.

162526KJE_FISCALE_fm9_XML.fm Page 123 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

124

revenu. Taxer les fortunes qui végètent dans des placements inef-
ficaces est un moyen indirect d’améliorer l’allocation du capital et
de favoriser les placements dans des entreprises plus productives et
génératrices de croissance. Taxer les fortunes qui dissimulent leurs
revenus du capital est un moyen de lutter contre l’évitement fiscal
et de restaurer l’égalité du travail et du capital devant l’impôt.

De la même façon que nous avons proposé un impôt pro-
gressif sur l’ensemble des revenus, nous pensons qu’un impôt
progressif sur l’ensemble du patrimoine, comme l’ISF, est
l’impôt sur le patrimoine le plus rationnel et le plus équitable.
En France pourtant, l’ISF ne rapporte que 4 milliards d’euros par
an, soit seulement un quart des recettes de la taxe foncière, le
vieil impôt historique sur le patrimoine foncier. Or la taxe fon-
cière est loin d’être une panacée. Elle repose sur des valeurs cadas-
trales de 1970 qui ne reflètent absolument plus les valeurs de
marché actuelles. Par ailleurs, la taxe foncière ne prend pas en
compte les dettes et frappe donc aussi lourdement les proprié-
taires que les accédants. C’est une injustice : les propriétaires
ont une plus grande capacité contributive que les accédants qui
doivent consacrer une part non négligeable de leur budget au
paiement d’intérêts sur leur emprunt immobilier. L’ISF n’a pas
tous les défauts de la taxe foncière : il est basé sur les valeurs de
marché et taxe le patrimoine net de tous les emprunts. C’est indé-
niablement un impôt plus juste.

La plupart des adversaires de l’ISF se gargarisent du fait
qu’un certain nombre de pays européens ont aboli leur impôt
progressif sur la fortune. Ceci est vrai de l’Espagne (en 2008) ou
encore de l’Allemagne (en 1997). Mais, dans ces deux cas, le
patrimoine foncier était estimé à une valeur cadastrale ancienne
et donc arbitraire, ce qui créait des injustices et alimentait la
révolte fiscale. L’ISF français n’a pas ces défauts. Et il faut au
contraire capitaliser sur ce grand avantage de l’ISF français d’être
assis sur des valeurs de marché. Par la même occasion, notons
qu’il serait également souhaitable d’adapter les bases de la taxe

162526KJE_FISCALE_fm9_XML.fm Page 124 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

125

foncière aux valeurs de marché. Nous avons conscience des dif-
ficultés administratives inhérentes à l’imposition globale du
patrimoine : certains actifs, comme les biens professionnels et les
entreprises non cotées en bourse ou encore les œuvres d’art, sont
difficiles à évaluer. Certains contribuables possèdent des patri-
moines non liquides sans pour autant avoir des revenus per-
mettant d’acquitter l’impôt (l’exemple classique de la vieille
maison de famille ou de l’agriculteur de l’île de Ré). Exempter
ces biens est précisément la mauvaise solution, à la fois en termes
d’équité mais aussi d’efficacité, car ces exemptions ouvrent un
boulevard à l’évitement fiscal et risquent à long terme de détruire
l’impôt sur la fortune1. La bonne solution, comme toujours, est
d’essayer de mesurer le patrimoine le plus précisément possible
pour coller au plus près à la richesse réelle. Le problème de
l’imposition des patrimoines non liquides n’est d’ailleurs pas
insoluble. Nos estimations montrent qu’en supprimant toutes
les niches de l’ISF, on peut conserver les mêmes recettes tout en
augmentant le seuil minimal d’imposition de 790 000 euros
aujourd’hui à 1,5 million d’euros, et ainsi ne toucher que le
centile supérieur des personnes les plus fortunées. À ce niveau
d’imposition, les problèmes de liquidité deviennent extrême-
ment rares. D’autres simulations et voies de réforme possibles
sont données sur www.revolution-fiscale.fr.

1. Facundo Alvaredo et Emmanuel Saez, dans « Income and Wealth Concen-
tration in Spain in a Historical and Fiscal Perspective », Journal of the European Eco-
nomic Association, vol. 7, 2009, analysent l’effet délétère de l’exemption des biens
professionnels en 2004 de l’impôt sur la fortune espagnol, qui n’est sans doute pas
étranger à l’abolition complète de l’impôt quelques années plus tard, en 2008.

162526KJE_FISCALE_fm9_XML.fm Page 125 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

126

L’équation budgétaire de 2012 :
comment gagner des milliards ?

L’un des principaux messages de ce livre est que les impôts
ne doivent être ni réduits ni augmentés massivement : la priorité
est bien plutôt de les remettre à plat, de les refonder, de mieux les
répartir. C’est pourquoi la révolution fiscale que nous proposons
ne rapporte aucune recette supplémentaire : par construction, les
baisses et hausses d’impôt proposées (en gros, au-dessous et au-
dessus de 8 000 euros de revenu brut mensuel) s’équilibrent par-
faitement. La France fait néanmoins face à des déficits publics
importants, et la question des hausses d’impôts se posera proba-
blement dans les débats publics à venir.

Il est possible d’ajuster le barème. Chaque point d’impo-
sition supplémentaire rapporte 12 milliards d’euros. Le site
www.revolution-fiscale.fr permet de cibler très précisément les
groupes de revenus sur lesquels on souhaite faire porter l’ajuste-
ment fiscal. Il est probable que le simulateur sera utilisé dans
cette perspective d’ici à 2012. Qu’il nous soit néanmoins permis
d’indiquer notre point de vue sur cette question des hausses
d’impôt jugées « inévitables ».

Tout d’abord, il nous semble tout à fait prématuré de dire
quel sera l’état précis des finances publiques en 2012. Beaucoup de
choses dépendront de la conjoncture, qui a un énorme effet sur les
recettes. C’est d’ailleurs l’effondrement des recettes qui a causé
l’accroissement des déficits – les dépenses n’ont pas augmenté
structurellement du fait de la crise. Il n’y a donc pas de raison pour
que le taux global d’imposition soit appelé à augmenter fortement
et durablement à la suite de la crise. Ensuite, nous faisons partie de
ceux qui pensent que la politique monétaire doit jouer pleinement
son rôle pour aider les États à sortir de cette crise, en particulier en
maintenant les taux d’intérêts à de bas niveaux.

162526KJE_FISCALE_fm9_XML.fm Page 126 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

127

Si néanmoins il apparaît inévitable de trouver des recettes
supplémentaires, alors il nous semble que la meilleure réserve fis-
cale où puiser est celle constituée par les revenus économiques
qui échappent actuellement à la base CSG de notre nouvel impôt
sur le revenu. Comme nous l’avons montré, alors que la quasi-
totalité des revenus du travail sont inclus dans la base CSG,
moins de la moitié des revenus du capital sont touchés. Élargir
l’assiette des revenus du capital nous paraît donc la meilleure
option. Comme nous l’avons vu, deux grandes catégories de
revenus du capital échappent à l’impôt sur le revenu.

Premièrement, les propriétaires disposent effectivement
d’un loyer gratuit, qui constitue un revenu en nature mais bien
réel, et qui avantage donc les propriétaires par rapport aux loca-
taires. La solution économique la plus rationnelle serait donc
d’inclure dans la base fiscale les loyers « fictifs » des propriétaires
(nets des intérêts d’emprunts pour les propriétaires accédants).
Ces loyers « fictifs » étaient inclus dans la base de l’impôt sur le
revenu jusqu’en 1964 et demeurent inclus dans la base fiscale de
l’impôt sur le revenu d’un certain nombre de pays européens
comme la Suisse, le Luxembourg, la Belgique ou l’Italie1. Cet
élargissement de la base fiscale, de 90 milliards, rapporterait
15 milliards de recettes supplémentaires avec notre nouvel impôt
si le même barème est maintenu – et permettrait de réduire subs-
tantiellement les taux d’imposition (notamment sur les revenus
du travail) si l’objectif était de maintenir les recettes constantes.
Bien sûr, cet élargissement ne pourrait se faire que progressive-
ment et avec des dérogations pour les propriétaires pauvres à
faibles revenus2. Un avantage supplémentaire de cette politique

1. Voir l’International Bureau of Fiscal Documentation, European Tax Hand-
book, Amsterdam, 2010.

2. Par exemple, en Suisse, les revenus fonciers fictifs sont limités à 20 % du
revenu total pour éviter d’imposer trop lourdement les propriétaires avec de faibles
revenus (hors loyer fictif).

162526KJE_FISCALE_fm9_XML.fm Page 127 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

128

est que cela pousserait les propriétaires à mettre leurs logements
vacants sur le marché. Actuellement, un propriétaire qui
conserve pour lui-même ou ses enfants l’usage d’un appartement
vide paie moins d’impôts que celui qui décide de le louer ! Vu les
difficultés actuelles d’accès au logement pour le plus grand
nombre, cela n’a pas beaucoup de sens.

Deuxièmement, seuls à peu près la moitié des revenus du
capital mobilier sont inclus dans la base CSG, à cause de la mul-
tiplication de produits financiers défiscalisés. Ainsi, comme nous
l’avons vu, à peu près 100 milliards de revenus financiers ne sont
pas inclus dans la base CSG. Élargir notre base fiscale à ces
100 milliards rapporterait 35 milliards supplémentaires. Cet
élargissement ne pourra pas se faire du jour au lendemain, mais
nous pensons qu’il faut s’engager dans cette direction à la fois
pour des raisons d’équité (tous les revenus doivent être taxés
de la même façon) et d’efficience (exempter certaines catégo-
ries accroît les possibilités d’évasion qui grèvent la base fiscale).
Des simulations détaillées sont disponibles sur www.revolution-
fiscale.fr.

En attendant l ’Europe…

Notre réforme de l’impôt sur le revenu, ainsi que les pistes
que nous avons évoquées pour la protection sociale, les transferts ou
l’imposition du patrimoine, ont été entièrement conçues pour pou-
voir s’appliquer dès maintenant. Elles ne nécessitent pas la mise en
place préalable d’une coordination fiscale européenne. Nos pro-
positions sont par ailleurs compatibles avec le droit communau-
taire et ne nous exposent pas à des risques de sanctions ou d’avis
contraires de la part de Bruxelles.

Néanmoins, l’économie française est étroitement liée à
celle des autres membres de l’Union européenne. Nous parta-

162526KJE_FISCALE_fm9_XML.fm Page 128 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

129

geons la même monnaie, le travail et le capital circulent libre-
ment et abondamment à travers nos frontières, comme le font les
marchandises, et nous sommes tous d’inséparables partenaires
commerciaux. À long terme, le champ des possibles en matière
fiscale dépend donc radicalement de notre volonté de coordonner
ou non nos politiques d’imposition. Nous pouvons à plusieurs
mettre en place des politiques fiscales que nous ne pourrions pas
nous permettre en l’absence d’un minimum de coordination. Une
des contraintes les plus évidentes, en l’absence de coordination,
tient au risque migratoire, du fait de la libre circulation des
entreprises, des capitaux, et des personnes. Pour les entreprises,
l’exemple canonique de comportements de « passager clan-
destin » est donné par l’Irlande, qui a attiré d’importants inves-
tissements directs étrangers, qui a vu s’implanter des filiales de
grands groupes – notamment dans le domaine des hautes tech-
nologies – et qui a dopé sa croissance avec un taux très faible
d’imposition des profits des sociétés (12,5 %), avant de voir sa
fortune se retourner avec la crise de 2008. Pour les capitaux
mobiliers, la Suisse et les petits paradis fiscaux comme le
Lichtenstein attirent les comptes en banque de personnes fortu-
nées qui veulent fuir (en toute illégalité) les charges fiscales plus
lourdes de leur pays. Enfin, plusieurs pays, comme le Danemark
ou l’Espagne, ont mis en place récemment des régimes fiscaux
avantageux pour les travailleurs immigrés hautement qualifiés et
à salaires élevés. Ces régimes spéciaux ont été efficaces pour
attirer, par exemple, les meilleurs footballeurs1, mais l’effet
général pour l’ensemble des travailleurs qualifiés, sans doute
moins mobiles, reste plus difficile à estimer. Contentons-nous de
noter que, si les effets sur les footballeurs peuvent légitimement

1. Voir Henrik Kleven, Camille Landais et Emmanuel Saez, « Taxation and
International Mobility of Superstars : Evidence from the European Football
Market », NBER Working Paper, n° 16545, 2010.

162526KJE_FISCALE_fm9_XML.fm Page 129 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

130

être considérés comme une borne supérieure, alors l’effet général
des différentiels d’imposition sur les migrations de travailleurs
qualifiés est sans nul doute bien inférieur aux idées qui circulent
dans l’imaginaire populaire. C’est malheureusement sur de tels
préjugés que sont souvent décidées les politiques fiscales.

Du point de vue d’un seul pays, un impôt faiblement pro-
gressif, ou des dérogations pour les nouvelles entreprises, ou pour
les immigrés à hauts revenus, peut s’avérer gagnant, même si les
réponses en termes de migration sont relativement faibles. Au
sein de l’Europe, en revanche, tout ceci est un jeu à somme nulle.
Les gains se font nécessairement au détriment des voisins. Col-
lectivement, l’Europe sort donc perdante de ce jeu égoïste de
concurrence fiscale, qui contraint la capacité redistributive des
États en dessous du niveau optimal. La solution de long terme
pour préserver un impôt progressif passe donc par la coordination
à l’échelle européenne. Et cette coordination doit jouer à plu-
sieurs niveaux.

Tout d’abord, il faut jeter immédiatement les bases d’une
harmonisation de l’impôt sur les sociétés au niveau européen. Si
les entreprises multinationales peuvent facilement manipuler
leurs comptes internes pour choisir presque librement dans quel
pays déclarer leurs profits, il est aussi absurde d’avoir vingt-
sept impôts sur les sociétés en Europe que d’avoir un impôt sur le
revenu spécifique à chaque arrondissement parisien. Le principe
d’un tel impôt sur les sociétés au niveau européen est simple, dès
lors que l’on comprend que l’impôt sur les sociétés est essentiel-
lement un précompte : c’est un prélèvement sur les profits à la
source, mais qu’il est légitime de recréditer aux personnes quand
les profits sont finalement distribués et peuvent donc être taxés
par l’impôt sur le revenu. Ceci repose néanmoins sur deux condi-
tions : premièrement, que l’impôt sur les sociétés ne soit pas
fraudé par les entreprises (auquel cas on recréditerait aux indi-
vidus un impôt qui n’aurait pas été payé) et, deuxièmement, que

162526KJE_FISCALE_fm9_XML.fm Page 130 Mardi, 21. décembre 2010 5:11 17

P E R S P E C T I V E S

131

l’impôt sur les sociétés soit le même, que l’entreprise soit grande
ou petite, française ou irlandaise1.

C’est sur ce modèle intégré de précompte/crédit d’impôt,
entre impôt sur les sociétés et impôt sur les personnes, qu’ont fonc-
tionné la plupart des pays européens pendant longtemps. Mais la
croissance rapide des flux de capitaux internationaux a finalement
eu la peau de ce vieux système, car les différents États ont toujours
été réticents à accorder des crédits d’impôts pour les dividendes
versés par des sociétés étrangères et perçus par les nationaux : cela
revient en effet pour les États à rembourser des crédits sur un
impôt sur les sociétés qu’ils n’ont pas encaissé. Une telle discrimi-
nation à l’encontre des dividendes étrangers a été jugée contraire à
la réglementation européenne, ce qui a forcé les États à se débar-
rasser de leurs mécanismes de crédits d’impôts sur les dividendes2.

À notre sens, la solution au problème de l’IS est double.
Premièrement, il faut évoluer vers une harmonisation du prélè-
vement de l’impôt sur les sociétés, à la fois en termes de taux et
d’assiette, et faire in fine de cet impôt un impôt européen. Deu-
xièmement, il est nécessaire de rétablir l’intégration de l’impôt
sur les sociétés au sein de l’imposition sur les revenus par la res-
tauration du système de crédits d’impôts, ouverts non plus seu-
lement aux dividendes nationaux mais aussi aux dividendes
étrangers. Cette intégration sera rendue plus facile par la nature
européenne de cet IS, qui permettra une juste répartition du pré-
compte entre les différents pays.

Le deuxième impératif dans l’agenda fiscal européen est
la mise en place d’un code minimal de bonne conduite

1. Actuellement, le taux effectif moyen d’IS est inférieur à 20 % et passe de
28 % pour les entreprises de moins de 20 salariés à 12 % pour celles de plus de
2 000 salariés. Voir le rapport du conseil des prélèvements obligatoires, « Les pré-
lèvements obligatoires des entreprises », 2009, p. 159-160.

2. Arrêt Manninen de la Cour de justice des communautés européennes en date
du 7 septembre 2004.

162526KJE_FISCALE_fm9_XML.fm Page 131 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

contraignant la création de régimes préférentiels pour les tra-
vailleurs immigrés à hauts revenus. En amont, il faudra évidem-
ment que l’Europe se donne les moyens de mesurer les flux
migratoires par niveau de revenus/patrimoine afin d’évaluer
sérieusement le rôle de la fiscalité dans ces flux. L’évaluation doit
prendre le pas sur les préjugés dans cette question importante.

Enfin, il faut continuer la lutte contre la fraude fiscale
encouragée par les paradis fiscaux qui siphonnent les placements
financiers des Européens fortunés. C’est une lutte à laquelle
tous les grands pays ont intérêt à participer. La coordination des
grands pays est cruciale pour peser sur les paradis fiscaux et pour
exiger la transparence et l’échange d’informations sur les revenus.
Comme nous l’avons vu tout au long de ce livre, c’est un impé-
ratif pour avoir un impôt juste et efficace.

162526KJE_FISCALE_fm9_XML.fm Page 132 Mardi, 21. décembre 2010 5:11 17

133

CONCLUSION

Faire la révolution
fiscale

Pour les chercheurs que nous sommes, ce
livre témoigne d’une démarche inhabituelle. Il s’agit d’un livre
d’intervention publique, tourné à la fois vers l’analyse et vers
l’action. Nous sommes conscients qu’en formulant des proposi-
tions concrètes, nous prenons des risques et nous nous exposons
aux critiques – elles ne manqueront pas. Il est plus confortable (et
sans doute plus conforme à nos goûts) d’écrire pour nos pairs des
articles économétriques sur l’élasticité de l’offre de travail, ou des
sommes de mille pages sur l’histoire des revenus et des patri-
moines à travers les siècles et les pays, ou bien encore de démon-
trer des théorèmes mathématiques sur la théorie de la fiscalité
optimale.

Nous ne prétendons évidemment pas que nos propositions
sont parfaites. Comme les problèmes de l’économie réelle, les
recherches disponibles évoluent en permanence, et notre propre
pensée sur ces questions est appelée à changer elle aussi. C’est
bien pour cela que nous donnons à tous les moyens de modifier
nos propositions, et à nous-mêmes de les mettre à jour sur le site
www.revolution-fiscale.fr. Néanmoins, si nous avons voulu fixer
un cadre et faire une proposition détaillée à l’intérieur de ce
cadre, c’est parce qu’il nous semble aujourd’hui indispensable de
contraindre les responsables politiques à prendre des engagements

162526KJE_FISCALE_fm9_XML.fm Page 133 Mardi, 21. décembre 2010 5:11 17

P O U R U N E R É V O L U T I O N F I S C A L E

précis sur la fiscalité. L’expérience des dernières décennies montre
que, sans engagement précis avant les campagnes électorales, il
ne se passe rien de décisif après les élections.

Les propositions de ce livre sont-elles taillées pour la
gauche ou pour la droite ? La gauche est historiquement le camp
politique qui porte les préoccupations citoyennes sur les inéga-
lités de revenus et sur la répartition des fruits de la croissance.
Mettre au grand jour et au cœur du débat la question des inéga-
lités de revenus et de patrimoines, et celle, connexe, de la répar-
tition des impôts par classe de revenu et de fortune, est donc
marqué à gauche. Mais, pour nous, le conflit politique n’est pas
une guerre de religion. Il arrive à la gauche de faire des erreurs (à
peine moins souvent qu’à la droite) et, surtout, il lui arrive de ne
rien faire du tout. L’un de nous écrivait il y a près de dix ans :
« La gauche ne doit pas laisser l’impôt sur le revenu dépérir len-
tement, faute de l’avoir réformé à temps1. » Cette mise en garde
est malheureusement encore plus vraie aujourd’hui, et c’est la res-
ponsabilité de tous, à droite comme à gauche, d’y répondre. Nous
espérons donc que nos propositions et analyses pourront être
utiles à tout l’échiquier politique et, par-dessus tout, à la démo-
cratie.

Et maintenant, place au débat ! Rendez-vous sur
www.revolution-fiscale.fr.

1. Thomas Piketty, « Refonder l’impôt sur le revenu », Le Monde, 13 mars
2002.

162526KJE_FISCALE_fm9_XML.fm Page 134 Mardi, 21. décembre 2010 5:11 17

Table des matières

Introduction
Rompre avec l’inertie fiscale . 7

Équité, progressivité, démocratie 8
www.revolution-fiscale.fr . 10
Mode d’emploi du livre et du site Internet 12

Chapitre premier
Revenus et impôts en France . 17

Un revenu moyen de 33 000 euros par an
et par adulte . 18
Le patrimoine : près de six années de revenu 21
Revenus du travail versus revenus du capital :
75 %-25 % . 28
La pyramide des revenus : les riches ne sont pas
assez nombreux . 30
Tout le monde paie des impôts élevés :
un taux moyen d’imposition de 49 % 34
Personne ne paie les impôts à notre place 36
À quoi servent les impôts ? . 38
Petit traité fiscal : les différents types d’impôts
en France . 42
Le système fiscal français est-il progressif ou régressif ? 48
Est-il grave que les riches paient moins d’impôts
que les autres ? . 54

162526KJE_FISCALE_fm9_XML.fm Page 135 Mardi, 21. décembre 2010 5:11 17

Chapitre 2
Un impôt sur le revenu pour la France du XXIe siècle 57

Comment fonctionne actuellement
l’impôt sur le revenu . 58
Déduire plus pour taxer moins ? 60
Quotient familial et quotient conjugal 62
Pour un impôt individuel : les femmes ne sont pas
un revenu d’appoint . 65
La progressivité en trompe-l’œil de l’IRPP 68
Quand les chômeurs sont plus imposés
que les actionnaires… . 70
La lente agonie de l’IRPP . 76
« À revenu égal, impôt égal » :
un nouvel impôt sur le revenu 78
Les travailleurs à bas salaires sont des contribuables,
pas des assistés . 81
« Assiettes percées » : ne pas reproduire
les erreurs du passé . 83
Un barème en taux effectif : savoir qui paie quoi . . . 86
Front Populaire contre Vichy 87
Rétablir un minimum de progressivité 89
Des hausses de pouvoir d’achat
pour l’immense majorité . 91
Affecter une partie des recettes à la protection sociale 94
La réforme proposée est-elle efficace ? 96

Chapitre 3
Perspectives . 101

Le prix d’un enfant : pour un nouveau quotient familial 102
Jeunes adultes : vers un revenu d’autonomie 108
Transferts sociaux : améliorer et simplifier le système 110
Réformer les cotisations sociales 116
Fiscalité du patrimoine : l’ISF, un impôt d’avenir . . . 121

162526KJE_FISCALE_fm9_XML.fm Page 136 Mardi, 21. décembre 2010 5:11 17

L’équation budgétaire de 2012 :
comment gagner des milliards ? 126
En attendant l’Europe… . 128

Conclusion
Faire la révolution fiscale . 133

162526KJE_FISCALE_fm9_XML.fm Page 137 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 138 Mardi, 21. décembre 2010 5:11 17

Dans la même collection

Éric MAURIN

L’Égalité des possibles (2002)

Thérèse DELPECH

Politique du chaos (2002)

Olivier ROY

Les Illusions du 11 septembre (2002)

Jean-Paul FITOUSSI

La Règle et le Choix (2002)

Michael IGNATIEFF

Kaboul-Sarajevo (2002)

Daniel LINDENBERG

Le Rappel à l’ordre (2002)

Pierre-Michel MENGER

Portrait de l’artiste en travailleur (2003)

Hugues LAGRANGE

Demandes de sécurité (2003)

Xavier GAULLIER

Le Temps des retraites (2003)

Suzanne BERGER

Notre première mondialisation (2003)

Robert CASTEL

L’Insécurité sociale (2003)

Bruno TERTRAIS

La Guerre sans fin (2004)

Thierry PECH, Marc-Olivier PADIS

Les Multinationales du cœur (2004)

Pascal LAMY

La Démocratie-monde (2004)

Philippe ASKENAZY

Les Désordres du travail (2004)

François DUBET

L’École des chances (2004)

Éric MAURIN

Le Ghetto français (2004)

Julie ALLARD, Antoine GARAPON

Les Juges dans la mondialisation (2005)

François DUPUY

La Fatigue des élites (2005)

Patrick WEIL

La République et sa diversité (2005)

Jean PEYRELEVADE

Le Capitalisme total (2005)

Patrick HAENNI

L’Islam de marché (2005)

Marie DURU-BELLAT

L’Inflation scolaire (2006)

Jean-Louis MISSIKA

La Fin de la télévision (2006)

Daniel COHEN

Trois leçons sur la société post-industrielle
(2006)

Louis CHAUVEL

Les Classes moyennes à la dérive (2006)

162526KJE_FISCALE_fm9_XML.fm Page 139 Mardi, 21. décembre 2010 5:11 17

François HÉRAN

Le Temps des immigrés (2007)

DOMINIQUE MÉDA, HÉLÈNE PÉRIVIER

Le Deuxième Âge de l’émancipation (2007)

Thomas PHILIPPON

Le Capitalisme d’héritiers (2007)

Youssef COURBAGE, Emmanuel TODD

Le Rendez-vous des civilisations (2007)

ROBERT CASTEL

La Discrimination négative (2007)

LAURENT DAVEZIES

La République et ses territoires (2008)

GÖSTA ESPING ANDERSEN

(avec Bruno Palier)
Trois Leçons sur l’État-providence (2008)

LOÏC BLONDIAUX

Le Nouvel Esprit de la démocratie (2008)

JEAN-PAUL FITOUSSI, ÉLOI LAURENT

La Nouvelle Écologie politique (2008)

CHRISTIAN BAUDELOT, ROGER ESTABLET

L’Élitisme républicain (2009)

ÉRIC MAURIN

La Peur du déclassement (2009)

PATRICK PERETTI-WATTEL, JEAN-PAUL

MOATTI

Le Principe de prévention (2009)

ESTHER DUFLO

Le Développement humain
Lutter contre la pauvreté (I) (2010)

ESTHER DUFLO

La Politique de l’autonomie
Lutter contre la pauvreté (II) (2010)

FRANÇOIS DUBET

Les Places et les Chances
Repenser la justice sociale (2010)

DOMINIQUE CARDON

La Démocratie Internet
Promesses et limites (2010)

DOMINIQUE BOURG, KERRY WHITESIDE

Vers une démocratie écologique
Le citoyen, le savant et le politique (2010)

PATRICE FLICHY

Le Sacre de l’amateur (2010)

162526KJE_FISCALE_fm9_XML.fm Page 140 Mardi, 21. décembre 2010 5:11 17

RÉALISATION : NORD COMPO À VILLENEUVE-D’ASCQ

IMPRESSION : CORLET IMPRIMEUR S.A. À CONDÉ-SUR-NOIREAU

DÉPÔT LÉGAL : JANVIER 2011. N° 103941 ()
IMPRIMÉ EN FRANCE

Le Seuil s’engage
pour la protection de l’environnement

Ce livre a été imprimé chez un imprimeur labellisé Imprim’Vert,
marque créée en partenariat avec l’Agence de l’Eau, l’ADEME (Agence
de l’Environnement et de la Maîtrise de l’Énergie) et l’UNIC (Union
Nationale de l’Imprimerie et de la Communication).
La marque Imprim’Vert apporte trois garanties essentielles :

162526KJE_FISCALE_fm9_XML.fm Page 141 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 142 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 143 Mardi, 21. décembre 2010 5:11 17

162526KJE_FISCALE_fm9_XML.fm Page 144 Mardi, 21. décembre 2010 5:11 17

