
09/03/10 Campagne Retraite "RV 2010" - V1 1

Campagne Retraite
« Rendez-vous 2010 »

1

Campagne Retraite "RV 2010" - V1 2

Contexte

• Les réformes précédentes, malgré les efforts consentis par les salariés, n’ont

rien réglé !

• La loi Fillon a institué des rendez-vous Retraite tous les 4 ans

• L’introduction d’une forme de précarisation légale des droits à retraite, en

refusant d’aborder de bonne manière la question du financement, provoque

inquiétude et perte de confiance dans la répartition

• Les questions de financement demeurent et la crise accélère l’accroissement

des déficits structurels

• La situation des pensionnés se dégrade

• Les droits en cours d’acquisitions se réduisent et les garanties attachées à ces

droits diminuent au point que les plus jeunes pensent qu’ils n’auront pas de

retraite

• De plus, la cadence s’accélère, le président de la République, sa majorité, le

MEDEF ont décidé d’avancer le rendez-vous de 2012 à 2010

2

Campagne Retraite "RV 2010" - V1 3

1° Introduire l’idée d’une réforme
« systémique »

L’article 75 de la LFSS 2009 a donné mandat au Conseil

d’Orientation des Retraites pour rendre « avant le 1er février

2010…. un rapport sur les modalités techniques de

remplacement… des pensions personnelles par les régimes de

base… soit par un régime par points, soit par un régime

par comptes notionnels »

…/…

Ce rendez-vous 2010 se caractérise par la mise en place d’une
stratégie nouvelle :

jouer sur 2 tableaux en même temps

3

Campagne Retraite "RV 2010" - V1 4

2° Poursuivre les régressions
engagées depuis 1993 en jouant sur
les paramètres de calcul des droits

 Poursuite de l’allongement de la durée de
cotisations

 Revoir les éléments de solidarité, les droits
familiaux…

 Remise en cause de la retraite à 60 ans

4

Campagne Retraite "RV 2010" - V1 5

Quelques notions et définitions
essentielles

5

Campagne Retraite "RV 2010" - V1 6

Les différents systèmes de retraite

La répartition : Ce système repose sur un pacte
social intergénérationnel selon lequel les actifs
financent par leurs cotisations les pensions de
l’année des retraités, et constituent parallèlement
leurs futurs droits à retraite

La qualité principale de ce système est sa
sécurité, le financement reposant sur la masse
salariale globale

C’est un « pacte » qui doit sans cesse être
confirmé, en tenant compte de l’évolution du
Contexte

6

Campagne Retraite "RV 2010" - V1 7

La capitalisation : Dans un système par
capitalisation, chaque actif cotise strictement pour sa
propre retraite

Le montant de la pension de retraite ne dépend donc que de

la masse de cotisations accumulées par chaque personne

La capitalisation est très aléatoire. Les cotisations doivent être

placées pour que la valeur réelle de ces sommes ne diminue

pas. Le « rendement » de ces cotisations est donc

indéterminé, et soumis à la forte volatilité des marchés

Financiers

7

Campagne Retraite "RV 2010" - V1 8

La capitalisation: L'ERAFP

• On achète des points suivant son niveau de prime chaque
année = reflet de la carrière

• On ne cotise que depuis l'existence du régime (2005)‏

• La bourse peut « détruire de la valeur »:le 27/02/2009 une
moins-value de 470 millions sur les actions : -50%

• L'achat d'obligations d'Etat grecques est un comportement
prédateur vis à vis des fonctionnaires grecs (28% des
obligations sont « PIGS » - Portugal, Italie, Grèce, Espagne)‏

• Les valeurs des points ne suivent pas l'inflation:

de 2008 à 2009 inflation = 3,2%

de 2009 à 2010 valeur de service = +1,5% (0,04283€ en 2010)‏

de 2009 à 2010 valeur d'achat = +1,5% (1,05095€ en 2010)
8

Campagne Retraite "RV 2010" - V1 9

Les objectifs poursuivis sont différents

Prestations définies : le niveau de pension est

défini dans ce système

Le niveau des cotisations s’adapte pour assurer les

engagements pris

Cotisations définies : Les cotisations sont bloquées,

seul leur niveau est connu des assurés

Dans ce système le niveau des pensions s'adapte

Il n'y a aucune garantie ni visibilité sur la pension à venir

9

Campagne Retraite "RV 2010" - V1 10

Différents régimes par répartition

Par annuités

Par points

Par comptes notionnels

10

Campagne Retraite "RV 2010" - V1 11

Régimes par annuités

• La pension est calculée à partir du nombre total de
trimestres acquis tout au long de la carrière (cotisés +
éventuellement validés ou majorés) et d’un salaire de
référence

 Formule de calcul:

Salaire de référence x taux x nombre de trimestres de l’assuré dans le régime

Nbre de trimestres exigés (161-162…)‏

Dans le régime général des salariés du privé le salaire de référence
est le salaire annuel moyen des 25 meilleures années (SAM)‏

Dans la fonction publique et certains régimes spéciaux le salaire de
référence est celui détenu pendant les 6 derniers mois (primes
non comprises pour les fonctionnaires)‏

• L’âge reste le pivot central de l’organisation de la retraite :

60 ans pour l'ouverture des droits, 65 ans pour le taux plein

11

Campagne Retraite "RV 2010" - V1 12

Les 6 derniers mois dans la FP

• Ils reprennent la logique des 10 meilleures années
du privé, supprimées en 1993 pour les 25
meilleures années. La CGT revendique le retour aux
10 meilleures années.

• Les fonctionnaires ont une carrière linéaire
contrairement aux salariés du privé, dont la
rémunération baisse très souvent en fin de carrière

• En 2003 un projet de moyenne de l’indice détenu
les 3 dernières années étaient prêt

• Le seul objectif d'un tel projet est de baisser les
pensions des fonctionnaires

• Les 6 derniers mois ne sont pas un privilège !

12

Campagne Retraite "RV 2010" - V1 13

Caractéristiques du régime
par annuités (exemple du régime général)

 Système par répartition

 Mécanisme de redistribution

 Solidarité à l’intérieur du régime

 L’âge est le pivot du système

 Le nombre de trimestres (ou annuités) est un paramètre

déterminant pour le calcul de la pension

 Système à prestations définies mais en passe d’être à cotisations

définies (depuis 20 ans les cotisations n’ont pas augmenté)‏

13

Campagne Retraite "RV 2010" - V1 14

Régime par points

 Les cotisations de l’année sont transformées en points,
ceux-ci vont se cumuler tout au long de la carrière

Salaire brut X taux de cotisation = Nbre de points

Prix d’achat d’un point

 Au moment de la liquidation, la pension est égale au
nombre de points multiplié par la valeur de service du point

Nbre de points obtenus X valeur du point = Montant de la pension

14

Campagne Retraite "RV 2010" - V1 15

Caractéristiques du régime par points et
répartition : AGIRC, ARRCO et IRCANTEC‏

 Système par répartition

 Mécanisme fortement contributif (prise en compte de

l’intégralité de la carrière)‏

 Les droits sont acquis sous forme de points

 Actuellement solidarité à l’intérieur du régime

 Système à cotisations définies, la variable d'ajustement

est le niveau des pensions

15

L’IRCANTEC: la réforme d’un
régime par points

• L’IRCANTEC est le régime complémentaire des contractuels
de la fonction publique

• La réforme 2008 a décidé que pour le point Ircantec de
2009 à 2017:

la valeur de service n’augmentera que des 2/3 de l’inflation

la valeur d’achat augmentera de 5/3 de l’inflation

• Soit une baisse du taux de rendement de 12,08% à 7,75%

• Avec une augmentation de 16,8% de la cotisation salariée
et une augmentation de 8,6% de la cotisation employeur

• La conséquence sera une baisse des pensions comprise
entre 20% et 28% de la pension (tranches A et B)‏

• Le COR considère cette réforme « exemplaire »

09/03/10 16

Campagne Retraite "RV 2010" - V1 17

Les comptes notionnels

 Chaque assuré est titulaire d’un compte virtuel Les
cotisations versées chaque année créditent son
compte et augmentent le capital virtuel

 Le compte virtuel est revalorisé selon un indice au
choix, exemple : revenu d’activité moyen (Suède) ou
PIB (Italie)‏

 La pension est égale au capital virtuel divisée par
l’espérance de vie à la retraite de la cohorte de
l’assuré, et en fonction de son âge de départ en
retraite

17

Campagne Retraite "RV 2010" - V1 18

Caractéristiques du régime par compte notionnel
(Projet Piketty Bozio)‏

 Le système fonctionne par répartition

Système à cotisations définies

Contributivité maximale

Coefficient de conversion soumis au principe de
neutralité actuarielle

 La variable d’ajustement est le niveau des
pensions

Solidarité renvoyée à l’impôt

18

Campagne Retraite "RV 2010" - V1 19

Derrière le projet d’une
éventuelle réforme générale :

Attention à ne pas rester focalisé sur la
réforme systémique, ce qui conduirait à
négliger les risques sur le court et moyen
termes

Dans l’immédiat, le gouvernement veut
imposer un « rendez-vous 2010 » sur la
base de nouvelles régressions

19

Campagne Retraite "RV 2010" - V1 20

Ce qui est envisagé par patronat
et gouvernement (RDV 2010)‏

Différents projets qui comportent un certain

nombre de caractéristiques communes :

• Pas de ressources supplémentaires

• Accentuer la dérive vers des cotisations définies

• Abaissement continu des pensions servies

• Affaiblissement de la répartition

• Accroissement de la part de capitalisation

• Interrogation sur les contributions des retraités

20

Campagne Retraite "RV 2010" - V1 21

Levier d’actions : modification des
paramètres

 Repousser l’âge de départ

 Continuer à augmenter la durée assurance

 Pilotage automatique à partir du partage du gain
d’espérance de vie

 Modification du salaire de référence (derniers 6 mois dans
la F. Publique)‏

 Maintien de l’indexation des pensions et des salaires portés
au compte sur les prix

 Remise en cause des mécanismes redistributifs et solidaires
- Modalité d’acquisition des trimestres (privé)‏

- Conditions de revalorisation minimum contributif

- droits familiaux (Majoration de Durée d'Assurance, …)

21

Les régimes des fonctionnaires
dans la réforme

Le gouvernement veut renouveler le
scenario de la division public privé

Il organise une campagne sur le coût
insupportable des retraites de la fonction
publique

Il prône le rapprochement des retraites du
public et du privé au nom du principe
d’équité entre français
09/03/10 22 22

Les fonctionnaires ne coûtent pas
trop cher

• Les rémunérations, pensions comprises de tous les
fonctionnaires : d’Etat, territoriaux et hospitaliers
représentaient

 13,3% du PIB en 2000

 12,7% du PIB en 2008

• Soit 16% des dépenses pour 15% des salariés (3,9 millions
sur 26 millions)‏

o en 2008 Etat : 27 milliards fonctionnaires civils hors Poste
et France Telecom

o CNRACL : 12,5 milliards

o Total : 39,5 milliards

• Dépenses totales de retraite: 244 milliards
09/03/10 23 23

Les Dépenses de retraite de l’Etat:
le compte d'affectation spéciale

2008: « CAS » pensions = 48 milliards

32 milliards pour les fonctionnaires civils

 27 milliards pour les ministères et
établissements publics

 5 milliards pour la Poste

8,5 milliards pour les militaires

2,5 milliards pour compensation régimes
déficitaires (agriculteurs, artisans,…)

2 milliards : FSPOIE (ouvriers d'Etat)

3 milliards : Pensions militaires d'invalidité et
des victimes de guerre et autres pensions

09/03/10 24 24

09/03/10

Les cotisations de l’Etat

Taux cotisation implicite fonctionnaires civils Etat : 62%

Taux cotisations Etat militaires : 108%

Le COR: total réel cotisations salariés + employeurs

Privé : 30%

CNRACL : 25%

Etat : 46%

Pourquoi 46% pour l’Etat ?

Privatisation (France Telecom La Poste : PTT 400.000 agents)

Transferts aux collectivités locales (Education nationale-
Equipement : 130.000 agents)

Réduction d’effectifs : 2007-2012: 200.000 prévues

Effet « Papy Boom »: recrutements massifs années 60-70

25 25

Les pensions des fonctionnaires
sont comparables à celles du privé

• En 2004, le montant moyen des retraites de droits propres
était de 1288 euros en France; mais de 1617 euros pour les
hommes et de 782 euros pour les femmes (1011 avec les
pensions de réversion).

• En 2004 la pension moyenne des fonctionnaires territoriaux
et hospitaliers était de 1.210 euros, donc inférieure à la
moyenne nationale.

• La pension moyenne des fonctionnaires civils de l'Etat était
de 1748 euros, avec une part de cadres (catégorie A) de
50% des effectifs, trois fois plus importante que dans la
population totale.

09/03/10 26

Le rapprochement public/privé
La pension de réversion

• 30 milliards en 2006, un retraité sur 4, 90% de femmes

• La pension de réversion dans le régime général: 54% à 55
ans (60% à 65 ans avec moins de 800€)‏

conditions de ressources : 2500€ pour un couple et 1500€
pour une personne seule

• La pension de réversion Agirc Arcco: 60% à 60 ans sans
conditions de ressources

• La pension de réversion des fonctionnaires: 50% sans
conditions d’âge ni de ressources

• Quelle équité entre régimes ?

09/03/10 27 27

Le rapprochement public/privé
Les départs anticipés des mères

• Possibilité de départ des mères de trois enfants après la
guerre de 14-18: retour des femmes au foyer

• Depuis 80 ans c’est un droit acquis

• Droit très utilisé : 17% des départs féminins dans l’Etat,

20% dans la territoriale et 25% dans l’hospitalière

• Pistes de réforme du COR:

Appliquer les paramètres de liquidation de la génération

Restreindre progressivement le dispositif

Critère relatif à l’âge des enfants

Non application du minimum garanti

Interdiction du cumul emploi/retraite

Instauration d’un âge plancher

Conservation du droit acquis à la date de la réforme

09/03/10 28 28

Campagne Retraite "RV 2010" - V1 29

Les propositions de la CGT

Les droits à retraite s’inscrivent et reposent sur

l’ensemble de la bataille revendicative

Salaire – Emploi – Condition de travail

Sécurité sociale professionnelle…

Une CGT force de propositions

29

Campagne Retraite "RV 2010" - V1 30

Évolution de 1946 à 2009
un changement de nature de la retraite

A l’origine, couverture du risque vieillesse

Revenu de subsistance pour les salariés qui vivaient au-delà
de 60 ans tout en étant dans l’incapacité de travailler
L’espérance de vie moyenne était de l’ordre de 60 ans
Notion d’assurance

Aujourd’hui, l’espérance de vie moyenne est largement
supérieure à 75 ans
Ce qui est déterminant, ce n’est plus d’assurer l’incapacité de
travailler, c’est de pouvoir vivre une nouvelle phase de vie en
étant libre de choisir ses activités, affranchi du lien de
subordination qui caractérise l’activité salariée
Notion de droit

30

Campagne Retraite "RV 2010" - V1 31

Le financement : une
préoccupation permanente

Des besoins sociaux en évolution

et en progression constantes

Donc des besoins de financement

également en progression continue

31

Campagne Retraite "RV 2010" - V1 32

Ce que nous portons en termes de
revendications

Le « socle commun » (arrêté lors des précédents congrès)‏

• Taux de remplacement au minimum de 75% pour une
carrière complète

• Pas de pension inférieure au Smic pour une carrière
complète

• Age légal (ouverture du droit) à 60 ans
• Validation des années d’étude et de toutes les périodes de

recherche d’emploi
• Départ anticipé pour travaux pénibles
• Indexation des salaires portés au compte et des pensions

sur les salaires
• Reconquête et amélioration des droits familiaux et

conjugaux (dans le privé et le public)‏

• La retraite doit devenir un vrai « salaire socialisé »

32

Campagne Retraite "RV 2010" - V1 33

Pour satisfaire ces revendications :

un financement garantissant l’avenir

1 - Répondre au défi démographique

2 - Mettre l’emploi en priorité

3 - Réformer le financement de la
protection sociale

33

1 ♦ Répondre au double défi démographique
« papy-boom » + allongement de la durée de vie

Nombre dans la
population totale en

millions et
pourcentage

2005 2050

0 – 19 ans ‏(% 25) 15 ‏(% 20) 12

20 – 59 ans ‏(% 54) 32 ‏(% 47) 33

60 ans ou plus ‏(% 20) 12 ‏(% 31) 22

Donc, un besoin objectif de financement supplémentaire

34 34

Campagne Retraite "RV 2010" - V1 35

De 1947 à 1990, le niveau des cotisations a progressé
régulièrement

Chaque génération cotisant plus, mais avec en même temps
une amélioration des droits (en 1947 le taux plein du régime
général était à 20 %, 50 % aujourd’hui).

En 1959 les retraites représentaient 5,4% du PIB

En 2010 environ 12,50% et il faudrait au moins 18% du PIB à
l’horizon 2050

Le défi de la démographie est supportable, mais il faut
clairement décider de consacrer à la retraite une part
supplémentaire de PIB

Par conséquent :
à plus de retraités, plus de financement

35

Campagne Retraite "RV 2010" - V1 36

2 ♦ Mettre l’emploi en priorité…

C’est avant tout le poids du chômage qui est à la Source des

difficultés de financement de la Protection sociale

 Il est indispensable d’assurer une cohérence entre
l’objectif plein emploi et le financement des retraites

 Plus de 5 millions de salariés de la population dite
« active » sont en réalité en inactivité ou en grande
précarité, leur emploi financerait la moitié des besoins de
la retraite

36

Campagne Retraite "RV 2010" - V1 37

 Qualité de l’emploi et des salaires

 Tous les éléments de rémunération doivent être

soumis désormais à cotisations pour la retraite, aussi

bien « patronales » que « salariales »

Ainsi que les salaires

37

Campagne Retraite "RV 2010" - V1 38

L’assiette du financement repose sur les salaires

Or, depuis des années,

► le niveau moyen des salaires,

► le chômage,

► les exonérations de cotisations employeurs,

dégradent le financement de la protection sociale

L’évolution de la répartition de la valeur ajoutée le
montre :

3♦ Réformer assiette et taux de cotisation

38

Campagne Retraite "RV 2010" - V1 39

La part des salaires dans la valeur ajoutée

56,0

58,0

60,0

62,0

64,0

66,0

68,0

70,0

72,0

74,0

19
49

19
51

19
53

19
55

19
57

19
59

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

E
n

 %

39

Campagne Retraite "RV 2010" - V1 40

 Prendre en compte la totalité de la valeur ajoutée

de l’entreprise pour le calcul de la cotisation dite

« patronale », le taux applicable variant en fonction

de la part des salaires dans cette valeur ajoutée

 Instaurer une cotisation sur les revenus financiers
des entreprises

Il faut une réforme du financement de
la protection sociale

40

Campagne Retraite "RV 2010" - V1 41

Part de la rémunération dans la valeur ajoutée
selon le secteur (en%)
Champs et source : sociétés non financières (SNF), fichier BRN-RSI 2006)‏

Part de la masse
salariale dans la
valeur ajoutée

Poids du secteur dans
la valeur ajoutée

totale

des SNF

Poids dans la masse
salariale des SNF

Agricole 69 1 1

Industrie 62 35 33

Construction 81 7 8

Commerce 63 18 17

Transport 70 8 8

Activités immobilières 31 4 2

Services aux entreprises 78 20 23

Services aux particuliers 72 7 8

41

Campagne Retraite "RV 2010" - V1 42

Ces différentes mesures, combinées à une

augmentation des cotisations, d’abord

« patronales » et si nécessaires salariales,

permettraient de dégager les 6 points de

PIB nécessaires à la mise en œuvre de nos

propositions revendicatives

Le niveau de ressources nécessaires

42

Campagne Retraite "RV 2010" - V1 43

« Maison commune » des régimes de retraite

Instrument de coordination pour :

Solidariser les régimes et les salariés

Assurer un vrai droit à retraite pour tous les
salariés et une pension sûre aux retraités

 Faire appliquer le socle commun

 Programmer le financement de la répartition

Conforter la solidarité intergénérationnelle

43

Campagne Retraite "RV 2010" - V1 44

Une maison commune des régimes de retraite
pour :

 Résoudre la question transversale des

pluripensionnés

 Garantir le principe de prestations définies

 Garantir l’existence et la pérennité des régimes

 Gérer, la solidarité de façon transparente

 Donner une définition de la carrière complète, dans

le cadre de références communes

44

Campagne Retraite "RV 2010" - V1 45

 Introduire la prise en compte de la pénibilité
dans l’ensemble des régimes

 Fixer des objectifs communs pour les droits
familiaux et conjugaux

Suivre l’équilibre financier des différents
régimes

Gérer la compensation inter régimes dans la
clarté et la justice

Une maison commune des régimes de retraite
pour :

45

Campagne Retraite "RV 2010" - V1 46

Ces quelques éléments doivent servir

pour le débat avec les salariés, la

construction de la mobilisation

indispensable et la syndicalisation

46

