
HAL Id: hal-01020789
https://sciencespo.hal.science/hal-01020789

Submitted on 8 Jul 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Pauvreté et activité : vers quelle équation sociale ?
Guillaume Allegre, Hélène Périvier

To cite this version:
Guillaume Allegre, Hélène Périvier. Pauvreté et activité : vers quelle équation sociale ?. Lettre de
l’OFCE, 2005, 262, pp.1-8. �hal-01020789�

https://sciencespo.hal.science/hal-01020789
https://hal.archives-ouvertes.fr

Observatoire français des conjonctures économiques
69 quai d’Orsay 75340 Paris cedex 07
Tel : 01 44 18 54 00 Fax : 01 45 56 06 15
e-mail : ofce@ofce.sciences-po.fr http://www.ofce.sciences-po.fr

Edité par les Presses de Sciences Po
117 boulevard Saint-Germain 75006 Paris
Abonnements : Tel : 01 45 49 83 64
Fax : 01 45 49 83 34

Lettre de l’
Observations et diagnostics

économiques

n° 262
Vendredi 24 juin 2005

PAUVRETÉ ET ACTIVITÉ : VERS QUELLE ÉQUATION SOCIALE ?
 Guillaume ALLÈGRE (DOCTORANT) et Hélène PÉRIVIER (OFCE)

S elon l’Observatoire de la pauvreté, il y avait en 2001,
3,6 millions de personnes dont le niveau de vie était
inférieur au seuil de pauvreté défini à 50 % du niveau de

vie médian1. Un million d’entre elles travaillaient. Désormais
activité et pauvreté font bon ménage. Le rapport Hirsch 2 affirme
que « au possible nous sommes tenus » ; il convient donc de
rappeler combien il est complexe d’éradiquer la pauvreté. Le
rapport propose un ensemble de « résolutions » qui s’inscrivent
dans « une vision dynamique de la lutte contre la pauvreté qui
privilégie l’emploi sur l’assistance ». À côté de mesures
incontestablement nécessaires à toute politique de lutte contre
la pauvreté (renforcement et amélioration des services rendus
aux familles et aux personnes pauvres en général : éducation,
modes de garde, logement…), il s’appuie sur l’instauration d’un
revenu de solidarité active (RSA) afin de redistribuer des
revenus aux travailleurs pauvres, espérant du même coup inciter
les individus pauvres inactifs (qui vivent de l’assistance) à prendre
un emploi. Cela repose sur l’hypothèse qu’un Rmiste, se voyant
garantir un avantage financier dès la première heure travaillée,
va se réinsérer sur le marché du travail et sortir de la pauvreté.
Cette analyse occulte la raison de fond qui explique, sinon tout,
du moins l’essentiel de la persistance de la pauvreté, à savoir le

chômage de masse et le sous-emploi. Si le Rmiste ne travaille pas,
ce n’est pas parce qu’il estime que l’emploi n’est pas assez
rémunérateur, mais bien parce qu’il n’en a pas trouvé et n’a plus
l’espoir d’en trouver un.

Des individus pauvres qui ne travaillent pas…
Le nombre d’allocataires de minima sociaux est un premier

indicateur du nombre de ménages pauvres3. La plupart d’entre
eux sont pauvres, le niveau de ces transferts étant insuffisant pour
leur procurer des ressources supérieures au seuil de pauvreté
(tableau 1) 4. Analyser la situation et les trajectoires de titulaires
de minima sociaux est un moyen de comprendre un aspect de la
pauvreté. Les allocataires du RMI, ASS ou API sont le plus souvent
sans emploi, soit au chômage, soit inactifs : seulement un sur dix
environ était employé en 20015. Or l’emploi est un facteur
déterminant, même s’il n’est pas suffisant, pour sortir de la
pauvreté. Comment expliquer leur éloignement du marché
du travail ?

Les allocataires de minima sociaux ne seraient pas incités
financièrement à prendre un emploi : les revenus issus de l’activité,
diminués des coûts qu’elle engendre (transport, habillement, frais
de garde des enfants…) seraient insuffisants pour rendre l’emploi
attractif au regard du niveau des transferts sociaux (financiers et
en nature) dont disposent les individus lorsqu’ils ne travaillent
pas. Stimuler l’offre de travail en rendant l’emploi plus
rémunérateur relativement au non-emploi devrait alors permettre
d’augmenter l’emploi des personnes pauvres. Pour cela, les effets
de seuil associés au système fiscalo-social sont lissés ; les transferts
sociaux peuvent se cumuler avec des revenus d’activité au moins
pendant un certain temps, via un mécanisme dit
« d’intéressement ». À partir de la fin des années 1990, la France
a mis en place une série de mesures visant cet objectif 6. Depuis,
« prendre un emploi » est toujours plus avantageux financièrement

1. Le seuil de pauvreté généralement utilisé en France correspond à
50 % du revenu médian, cependant la majorité des pays européens utilise
un seuil de pauvreté correspondant à 60 % de ce revenu. Néanmoins, les
ménages dont les revenus se situent juste au-dessus de ces seuils, définis
arbitrairement, ne sont pas riches pour autant. Nous parlons donc de
pauvreté au sens statistique.

2. HIRSCH M., 2005 : La nouvelle équation sociale, Rapport de la commission
« familles, vulnérabilité, pauvreté », http://www.ladocumentationfrancaise.fr/
brp/notices/054000264.shtml.

3. En juin 2004, 2,4 millions de personnes étaient couvertes par le RMI.
4. Certains minima, comme l’ASS et l’AAH, sont versés individuellement

parce qu’ils visent une population particulière (chômeurs de longue durée,
personnes handicapées) bien que les conditions de ressources reposent
sur le revenu de la famille. Les allocataires appartiennent donc moins
souvent à un ménage pauvre tel que défini ici : 58 % pour l’ASS contre
80 % pour le RMI (GILLES C. et C. LOISY, 2005 : « L’allocation spécifique de
solidarité : caractéristiques et évolution des allocataires », DREES, Etudes
et résultats, n°394, avril).

5. 12 % des Rmistes ont un emploi, 62 % sont au chômage et 26 %
sont inactifs.

6. Réformes du système d’allocation logement, de la taxe d’habitation,
de l’impôt sur le revenu, du mécanisme d’intéressement au RMI et introduction
de la prime pour l’emploi (pour plus de détails, voir HAGNERÉ C. et A. TRANNOY,
2001 : « L’impact conjugué de trois ans de réformes sur les trappes à
inactivité », Économie et statistique, n°346-347).

2

Lettre de l’OFCE

que de « rester allocataire du RMI » ; mais ceci de façon plus ou
moins marquée selon le temps de travail et la configuration
familiale du ménage auquel appartient l’individu (tableau 2) 7.

Ces réformes du système fiscalo-social ne peuvent avoir un
effet significatif sur l’activité des personnes pauvres que dans la
mesure où leur inactivité est volontaire. Certes, l’offre de travail
des personnes qui vivent dans un ménage où il existe déjà des
revenus d’activité (du fait de l’emploi du conjoint par exemple)
peut être sensible aux incitations financières, mais cela est peu
probable pour une personne vivant seule, ou ayant à charge des
dépendants, pour qui l’emploi est un impératif. Or, selon la
CNAF, plus de 80 % des allocataires du RMI sont dans ce cas.
Avant l’instauration de ces réformes, déjà un tiers des allocataires
du RMI ayant repris un emploi déclarait ne pas y trouver de gain
financier significatif et 12 % constataient une dégradation de
leur situation 8. Malgré cela, ils ont accepté l’emploi, infirmant
l’hypothèse de « rationalité économique ».

L’emploi n’est pas seulement un moyen d’obtenir un salaire
en fin de mois, il permet d’accéder à une série de droits sociaux
(notamment la retraite), ce que l’individu intègre lors de sa prise
de décision 9. Selon Robert Castel 10, l’éloignement du marché
du travail est un facteur de « désaffiliation », c’est-à-dire de
décrochage par rapport aux solidarités issues de la sphère de
l’emploi. L’emploi est également source de reconnaissance sociale
et facteur d’intégration des individus dans la société, ce qui le
rend attractif en soi, même pour une faible rémunération. Selon
le CRÉDOC, les personnes qui considèrent que « le RMI risque
d’inciter les gens à s’en contenter » sont désormais majoritaires ;
il est donc urgent de rappeler que les allocataires ne le sont pas
par choix : beaucoup souhaiteraient travailler et ceux qui
travaillent ont souvent des emplois précaires et des conditions
de travail difficiles.

Cependant, si elles n’ont pas permis d’améliorer l’emploi
des personnes pauvres, ces réformes ont apporté un surcroît de
revenu aux travailleurs pauvres, elles sont en adéquation avec le
principe selon lequel il est équitable que « travailler » procure
des ressources supérieures à « ne pas travailler ».

…faute d’accès à l’emploi
De multiples contraintes pèsent sur la reprise d’activité. La

recherche d’un emploi est une démarche coûteuse (coût de
transport, de correspondance, d’habillement….), ce qui accentue
les difficultés de reprise d’activité des personnes les plus pauvres,
qui ne peuvent payer cet « investissement ». Les personnes ayant
à charge des dépendants (enfants ou personnes âgées) ne peuvent
pas prendre un emploi en l’absence de services leur permettant
d’associer ces charges familiales et l’activité. Ces services doivent
être de qualité, accessibles financièrement et suffisamment
présents pour faciliter l’organisation quotidienne de ces
travailleurs. En particulier, la garde des jeunes enfants freine
l’activité des mères : face à la pénurie de places en crèche, et au
coût souvent prohibitif des autres modes de garde, elles
renoncent à l’activité. L’exclusion du marché du travail jusqu’à la
scolarisation de l’enfant compromet leur retour à l’emploi,
surtout en l’absence de programmes de formation adaptés.

Les caractéristiques particulières d’une partie des individus
pauvres expliquent également qu’ils ne peuvent trouver un
emploi : soit parce qu’ils sont initialement trop faiblement
qualifiés, soit parce qu’ils sont déqualifiés du fait d’un éloignement
trop long du marché du travail (cercle vicieux), soit parce qu’ils
sont trop âgés. Ils sont alors découragés dans leur recherche
d’emploi. À coté de ces facteurs déterminants, âge, diplôme et
parcours professionnel, une étude récente de la DREES a montré
que l’état de santé, ainsi que l’estime de soi jouaient un rôle
important sur le retour à l’emploi des allocataires du RMI 11.

Enfin et surtout, l’inactivité de ces individus est due au chômage
de masse. Malgré leur recherche, ils ne trouvent pas d’emploi.
En 2001, 62 % des Rmistes et 82 % des ASS étaient au chômage
(26 % des Apistes). Les Rmistes au chômage sont très actifs dans
leur recherche et ils refusent rarement un emploi 12. L’amélioration
de la situation de l’emploi à la fin des années 1990, sous l’effet de
la croissance économique, a permis une réduction du nombre
d’allocataires de minima sociaux, principalement du RMI et de
l’ASS 13. Ce sont les personnes les plus proches du marché du
travail qui ont vu leur situation s’améliorer : la baisse du nombre
d’actifs pauvres a été de 20 % sur cette période, contre seulement
8 % pour les inactifs. En période de chômage de masse, est-il
réellement plus équitable de concentrer l’aide sociale sur les
personnes qui ont un travail plutôt que sur celles qui en cherchent
activement un sans pouvoir en trouver ? La question mérite
d’être posée.

Toute politique macroéconomique stimulant la croissance
économique est favorable à l’emploi : plus de croissance
économique s’accompagne d’une amélioration du marché du
travail ; davantage de personnes peuvent sortir des dispositifs
d’aide à la pauvreté par le biais de l’emploi. De façon plus
générale, en période de croissance il y a moins de chômeurs et
moins de personnes allocataires de minima sociaux ; il est donc
plus facile et moins coûteux de mettre en place des programmes
de lutte contre la pauvreté efficaces, parce que plus adaptés à la
réalité des personnes concernées. En revanche, en période de
récession, la détérioration de l’emploi engendre une augmentation
de la pauvreté et du nombre de bénéficiaires de minima sociaux ;
les programmes deviennent plus coûteux et il est plus difficile, en
termes budgétaires, d’aider efficacement ces personnes. Il est
tentant de réduire l’aide sociale afin d’assainir les comptes
publics, alors que c’est précisément dans ce cas que l’effort des
pouvoirs publics envers les plus démunis devrait redoubler.

7. 18 % des bénéficiaires (allocataires ou conjoints d’allocataires)
cumulent activité et RMI. Le montant moyen perçu par ces personnes est de
680 euros (LORGNET J.-P., R. MATHIEU, M. NICOLAS et F. THIBAUT, 2004 :
« RMI : ancienneté dans le dispositif et cumul avec une activité rémunérée »,
Caisse Nationale des Allocations Familiales, l’e-ssentiel, n° 21, janvier).

8 . GUILLEMOT D., P. PETOUR et H. ZAJDELA, 2002 : « Trappe à chômage
ou trappe à pauvreté : quel est le sort des allocataires du RMI ? », Revue
économique, vol. 53, n° 6.

9 . Cependant, cet arbitrage intertemporel peut également les
encourager à rester inactifs dans la mesure où, nous le verrons plus loin, les
emplois auxquels ils accèdent sont généralement précaires et instables, et les
retours au RMI fréquents. Or les délais administratifs de versement de
l’allocation peuvent les décourager de prendre ce risque.

10. CASTEL R., 1995 : Les métamorphoses de la question sociale : une
chronique du salariat, Fayard.

11. BELLEVILLE-PLA A., 2004 : « Les trajectoires professionnelles des
bénéficiaires de minima sociaux », DREES, Études et Résultats, n° 320, juin.

12. RIOUX L., 2002 : « Recherche d’emploi et insertion professionnelle
des allocataires du RMI », Économie et statistique, n°346-347.

13. La réduction du nombre d’allocataires de minima sociaux ne
s’explique pas seulement par l’amélioration de la conjoncture, mais de
multiples facteurs sont en cause, notamment les modifications de la législation
sociale. Par exemple, le nombre de Rmistes croît en proportion du retrait
de l’assurance chômage : à la fin des années 1990, la réforme de l’UNEDIC
explique la stagnation du nombre de Rmistes en début de période, alors
que la conjoncture était favorable.

3

Lettre de l’OFCE

TABLEAU 1 : NIVEAU DES MINIMA SOCIAUX (LÉGISLATION 2005) SELON LA CONFIGURATION FAMILIALE, EN EUROS PAR MOIS

TABLEAU 2 : REVENU DISPONIBLE SELON LE TEMPS DE TRAVAIL ET LA CONFIGURATION FAMILIALE, ET GAINS HORAIRES À LA REPRISE D’UN EMPLOI

Note : Les calculs ne tiennent pas compte de l’intéressement au RMI. Pour le calcul de l’allocation logement, on suppose que le ménage vit à Paris et paie un loyer de 400 € par mois dans le cas

d’un ménage sans enfant ; le loyer est majoré de 100 € pour une personne à charge et de 50 € par personne à charge supplémentaire.

Lecture du tableau : Un célibataire inactif perçoit un revenu de 640 € par mois, soit 82 % du seuil de pauvreté défini à 60 % de la médiane, et le gain horaire à la reprise d’un emploi à mi-

temps au SMIC est de 1,48 €. Un couple dans lequel un des membres et inactif et l’autre travaille à mi-temps au SMIC perçoit un revenu disponible de 885 € par mois, soit 75 % du seuil de pauvreté,

et le gain horaire à la reprise d’un emploi à mi-temps au SMIC pour le membre inactif est de 4,12 €.

Source : Modèle MiSME socio-fiscal (OFCE), législation 2004.

RMI (Revenu minimum d’insertion) : allocation différentielle calculée sur les ressources du ménage en fonction de la configuration familiale.

API (Allocation parent isolé) : allocation ciblée sur les personnes élevant seules un enfant de moins de trois ans ; elle est différentielle et calculée sur les ressources du ménage.

ASS (Allocation de solidarité spécifique) : elle est versée au chômeur en fin de droit justifiant de 5 années d’activité au cours de 10 dernières années précédant la perte d’emploi ; elle est versée sous

condition de ressources du ménage.

MV (Minimum vieillesse) : allocation différentielle versée aux personnes de plus de 65 ans.

AAH (Allocation adulte handicapée) : elle est versée, sous condition de ressources du ménage, à toute personne ayant une incapacité de travail permanente d’au moins 80 %.

a. Selon les statistiques des ASSEDIC, en juin 2004, il y avait 345 600 allocataires de l’ASS, et le montant moyen mensuel versé était de 440 euros.

b. En milliers, en 2004.

c. En milliards d’euros, en 2004.

Source : http://www.service-public.fr, CNAF.

 Seuil de pauvreté RMI API AAH ASS MV

 50 % du
revenu
médian

60 % du
revenu
médian

RMI Hors
Forfait

logement

Montant
moyen
d’AL

RMI+AL

Célibataire 650 780 425 375 190 565 — 599 560 614

Parent isolé, 1 enfant 845 1 015 638 536 380 916 722 — 560 —

Couple 975 1 170 638 536 380 916 — — 1 120 1 075

Couple, 1 enfant 1 170 1 400 765 639 400 1 039 — — 1120 —

Nombre d’allocataires b — — 1 215,6 195,4 752,9 348,6 556

Coût global c — — 5 0,9 4,6 1,8 a nd

 Revenu disponible Gains horaires de

l’inactivité à un SMIC

Seuil de
pauvreté

sans activité au SMIC à mi-temps au SMIC à plein temps

 En % En % En %

 à 60 % Montant du s.p. Montant du s.p. Montant du s.p. mi-temps temps plein

Célibataire 780 640 0,82 755 0,97 1 090 1,40 1,48 2,86

Parent isolé, 1 enfant 1 015 915 0,90 950 0,94 1 320 1,30 0,47 2,58

Parent isolé, 2 enfants 1 250 1 090 0,87 1 130 0,90 1 550 1,24 0,50 2,93

Conjoint sans activité

Couple 1 170 850 0,73 885 0,76 1 200 1,03 0,48 2,28

Couple, 1 enfant 1 405 1 015 0,72 1 055 0,75 1 320 0,94 0,51 1,96

Couple, 2 enfants 1 640 1 220 0,74 1 260 0,77 1 560 0,95 0,55 2,16

Couple, 3 enfants 1 875 1 415 0,75 1 490 0,79 1 950 1,04 0,98 3,42

Conjoint au SMIC à mi-temps

Couple 1 170 885 0,75 1 210 1,03 1 515 1,29 4,12 3,99

Couple, 1 enfant 1 405 1 055 0,75 1 330 0,95 1 640 1,17 3,45 3,70

Couple, 2 enfants 1 640 1 260 0,77 1 559 0,95 1 905 1,16 3,80 4,09

Couple, 3 enfants 1 875 1 490 0,79 1 956 1,04 2 320 1,24 5,89 5,25

Conjoint au SMIC à temps plein

Couple 1 170 1 205 1,03 1 525 1,30 1 865 1,59 4,03 4,19

Couple, 1 enfant 1 405 1 325 0,94 1 650 1,17 1 950 1,39 4,11 3,97

Couple, 2 enfants 1 640 1 555 0,95 1 915 1,17 2 260 1,38 4,53 4,45

Couple, 3 enfants 1 875 1 955 1,04 2 330 1,24 2 690 1,43 4,77 4,69

4

Lettre de l’OFCE

Vers l’emploi pour tous ?
Stimuler la demande de travail est un élément central pour

aider les inactifs à reprendre un emploi. On distingue deux
groupes de mesures. Le premier concerne les politiques qui
cherchent à augmenter le nombre d’emplois offerts. Cela consiste
en général à réduire le coût du travail afin de faciliter l’embauche
de travailleurs peu qualifiés, soit par des réductions de charges
sociales employeurs, soit par la création de contrats spécifiques
dans les secteurs marchand et non marchand, ciblés sur des
populations éloignées du marché du travail (allocataires du RMI,
chômeurs de longue durée, personnes handicapées…).

- Le taux de cotisations sociales employeurs est passé de
30,2 % à 4,2 % pour les salariés au SMIC à temps plein sous
l’effet des allègements de cotisations sociales mis en place à
partir de 1993 : 200 000 emplois auraient été créés sur la
période 1993-2002 grâce à cette mesure selon la DARES.

- L’État peut également aider l’entreprise à embaucher des
travailleurs peu qualifiés en finançant en partie le salaire dans le
cadre d’un contrat spécifique. Le CIE (Contrat Initiative Emploi)
et récemment le RMA 14 (Revenu Minimum d’Activité) répondent
à ce principe. Ce dernier constitue un contrat de second rang
proposé aux personnes touchant le RMI depuis plus d’un an 15.
Les autres contrats aidés se concentrent dans la sphère non
marchande : CES (Contrat Emploi Solidarité), CEC (Contrat
Emploi Consolidé, proposé à la suite d’un CES) ; ils concernent,
comme le CIE, un public éloigné du marché du travail (allocataires
du RMI, de l’API ou de l’ASS sans emploi depuis plus d’un an) 16.
Au total, les emplois aidés auraient permis de créer 90 000
emplois sur la période 1990-2002, selon la DARES.

Le second type de mesures revient à gérer la pénurie
d’emplois, en les répartissant entre les individus. Le partage du
temps de travail peut se faire selon deux modalités différentes
tant dans leurs philosophies que dans leurs résultats. La première
consiste à partager collectivement l’emploi existant par une
réduction généralisée du temps de travail ; c’est le principe des
35 heures. Selon la DARES, 350 000 emplois auraient été créés
sous l’effet de la réduction collective du temps de travail : plus
de personnes travaillent et travaillent à temps plein, mais le temps
plein repose sur une base horaire plus faible. L’ensemble des
travailleurs accepte une réduction salariale pour que plus de
personnes puissent vivre de leur emploi. La seconde possibilité
consiste à réduire le temps de travail de façon individuelle en
stimulant l’embauche de travailleurs à temps partiel. Seuls les
travailleurs à temps partiel voient leur salaire (ou le salaire auquel
ils accèdent) diminuer à hauteur de la réduction de leur temps
de travail (ou du temps de travail qu’il leur est proposé). En

1992, les pouvoirs publics ont mis en place une exonération de
charges patronales de 30 % pour les embauches à temps partiel
(ou pour la transformation d’un emploi à temps plein en temps
partiel, sous la condition que l’entreprise fasse en contrepartie
de nouvelles embauches) 17. Ces baisses de charges ont
massivement accru le recours des entreprises à ce type d’emplois
qui s’est concentré sur les personnes les moins qualifiées, et
donc en particulier sur les femmes 18. Cela revient à considérer
que le partage du temps de travail ne vaut que pour le segment
non qualifié et/ou féminin du marché du travail. Le temps partiel
correspond souvent à du sous-emploi : selon l’enquête Emploi
2004, plus de 1 250 000 personnes (dont 960 000 femmes)
ayant un emploi à temps partiel souhaitent travailler davantage.
Ces emplois sont souvent des emplois précaires, peu qualifiants,
offrant peu de perspectives d’évolution. Ainsi, ils ne garantissent
pas une sortie de la pauvreté.

Des travailleurs qui restent pauvres
La définition généralement retenue du travailleur pauvre est

celle d’un individu qui a un emploi, mais dont les revenus du
foyer auquel il appartient ne dépassent pas le seuil de pauvreté.
Selon cette définition, un travailleur à bas salaire n’est pas
considéré comme pauvre s’il appartient à un ménage dont les
revenus sont supérieurs à ce seuil.

L’émergence de la pauvreté laborieuse s’explique par des
facteurs individuels et familiaux. Les facteurs individuels
concernent les caractéristiques de l’emploi occupé par la
personne. D’une part, un emploi stable associé à un temps de
travail court ne permet pas de générer un salaire mensuel suffisant
pour sortir de la pauvreté. Selon l’INSEE, 55 % des parents isolés
et 25 % des personnes seules ayant un emploi à temps partiel
toute l’année sont pauvres. Une personne seule avec un salaire
d’un demi-SMIC a des revenus en dessous du seuil de pauvreté à
60 % du revenu médian. D’autre part, un emploi à temps plein au
SMIC, mais précaire, n’offre qu’un salaire annuel faible. La
précarité de l’emploi fait référence à sa stabilité dans le temps :
tous les contrats courts de type CDD, emplois intérimaires,
stages et contrats aidés sont assimilés à des emplois précaires 19.
Au total, en 2001, 63 % des travailleurs pauvres ont travaillé
toute l’année 20. Les autres ont connu l’alternance entre des
périodes d’emploi et de chômage.

L’emploi stable à temps complet réduit fortement le risque
de pauvreté, mais il ne l’élimine pas. En effet, la configuration
familiale explique une partie de la pauvreté au travail : le risque
de pauvreté augmente avec le nombre de personnes vivant sur
un seul salaire. Alors qu’un SMIC à plein temps permet à un
célibataire sans enfant d’éviter la pauvreté, ce n’est pas le cas
pour les couples avec enfants où un seul conjoint travaille, ni
pour les familles monoparentales. Ces ménages sont donc
particulièrement exposés à la pauvreté. Selon l’INSEE, 10 % des
parents isolés ayant un emploi stable restent pauvres et 25 %

14. Selon la CNAF, en décembre 2004, soit un an après l’entrée en
vigueur du RMA, seuls 1000 contrats ont été signés.

15. Dans les deux cas, l’employeur reçoit une aide forfaitaire. Pour le
CIE, elle est proratisée en fonction du temps de travail, ce qui limite l’incitation
financière à l’embauche à temps partiel. Pour le RMA, l’entreprise perçoit le
montant du RMI et complète le salaire de l’employé. Initialement le RMA ne
permettait pas d’accéder à une couverture sociale complète puisque seul le
complément au RMI versé sous forme de salaire par l’entreprise était
soumis à cotisations sociales ; de plus, il s’agissait de temps partiel uniquement
(20 heures par semaine) ; ces points ont été rectifiés par la loi du 18 janvier
2005. Reste qu’il s’agit toujours d’un CDD de 6 mois renouvelable deux
fois.

16. Pour plus de détail sur les contrats aidés, voir HAGNERÉ C.,
2004 : « Le contrat d’insertion -revenu minimum d’activité », Revue de
l’OFCE, n° 88, janvier.

17. La durée hebdomadaire du travail devant être comprise entre 18
et 32 heures. Ce dispositif avait pour but d’enrichir la croissance en emplois.
Les exonérations de charges en faveur du temps partiel ont pris fin en
décembre 2002, sous l’effet de la loi sur la réduction du temps de travail.

18. Plus de 80 % des travailleurs à temps partiel sont des femmes.
19. Néanmoins, ces contrats ne sont pas synonymes de pauvreté et

d’instabilité, il existe une grande hétérogénéité dans cette catégorie d’emploi.
20. OBSERVATOIRE DE LA PAUVRETÉ, 2004 : Le rapport de l’Observatoire de

la pauvreté et de l’exclusion sociale 2003-2004, La Documentation
française, Paris.

5

Lettre de l’OFCE

des couples mono-actifs dont le conjoint actif travaille à temps
complet toute l’année sont pauvres. L’intensité de pauvreté 21 de
ces ménages croît en présence d’un ou deux enfants. En effet, la
politique familiale en France devient généreuse à partir du
troisième enfant. Selon l’INSEE, lorsque la densité d’emplois dans
le ménage est maximale 22, le taux de pauvreté est de l’ordre de
2 %, alors qu’il est supérieur à 10 % dans tous les autres cas
de figure.

L’emploi précaire : un tremplin vers l’emploi
stable ?
L’emploi n’est plus une condition suffisante pour sortir de la

pauvreté à court terme, mais l’est-il à plus long terme ? L’état de
la conjoncture économique conditionne fortement l’accès à
l’emploi dit « classique », par opposition à un emploi aidé,
et/ou stable (c’est-à-dire en CDI).

La transition vers l’emploi stable concerne surtout des
personnes ayant des caractéristiques favorables à une réinsertion
(les plus qualifiés, d’âge intermédiaire…). Pour celles-ci, les
dispositifs d’emploi aidés (CIE, CES…) offrent une possibilité
d’accès durable au marché du travail 23, ce qui accroît les chances
de sortie de la pauvreté : le temps de travail et le salaire
augmentent et la qualité de l’emploi s’améliore. En revanche,
pour les individus les plus fragiles (les anciens chômeurs de longue
durée, les allocataires du RMI ou de l’ASS, les seniors, les non
qualifiés…), le passage par un emploi aidé ne garantit pas un
retour durable à l’emploi. Pour cette population, l’emploi
précaire n’est pas un marche-pied vers l’emploi stable ; il leur
permet de se maintenir aux franges du marché du travail sans
pouvoir s’y insérer vraiment : ils alternent contrats aidés, périodes
de chômage, de RMI, puis reprise d’un emploi à temps partiel…
Ils restent pauvres malgré les dispositifs d’insertion. Ces
personnes « désaffiliées » ont dû mal à s’y retrouver face à la
nébuleuse des divers dispositifs nationaux et locaux qui leur sont
proposés par de multiples interlocuteurs. En outre, aux problèmes
financiers se mêlent souvent des problèmes personnels (santé,
divorce, rupture familiale, enfants à charge, sans logement…)
qui devraient être intégrés lors de leur prise en charge. Seul un
accompagnement personnalisé et adapté à la situation de chacun
peut permettre d’envisager l’accès à l’autonomie financière par
l’emploi. Ce type de programmes s’avère très coûteux, leur mise
en œuvre exige une réelle volonté politique d’allouer un budget
suffisant à l’insertion.

La responsabilité de l’employeur
Le recours à l’emploi aidé, contrairement à l’emploi précaire

en général, implique un engagement de la part de l’employeur en
terme de résultat concernant l’insertion durable de l’employé
sur le marché du travail. Les employeurs qui ne remplissent pas

ce rôle portent une responsabilité dans l’échec de ces
programmes. Si l’investissement personnel du bénéficiaire est
un facteur déterminant dans la réussite du projet, la mobilisation
de l’employeur est un point essentiel : d’après la DARES, moins
d’un tiers des anciens bénéficiaires de CES rencontraient
fréquemment leur employeur 24. Or, des bilans réguliers du
déroulement du contrat favorisent le retour à l’emploi classique 25.

Les employeurs utilisent les contrats aidés, et plus
généralement les emplois précaires, à d’autres fins que la
réinsertion des personnes concernées. L’emploi précaire
représente, tant pour le secteur marchand que pour le secteur
non marchand, un moyen d’obtenir une main-d’œuvre flexible et
bon marché. Une partie de ces emplois constitue donc une
aubaine pour ces acteurs qui y voient une façon de gérer les
périodes de forte activité à moindre coût. Le recours au CDD
ou à l’intérim a certes un coût (recrutement, prime de précarité
à payer), mais il offre une plus grande souplesse dans l’utilisation
du temps de travail. Serge Paugam 26 souligne également les
avantages en termes de contrôle et d’encadrement de la main-
d’œuvre : le salarié en emploi précaire doit faire ses preuves et
redouble d’effort productif dans l’espoir d’être embauché
durablement. Dans certains secteurs (par exemple la grande
distribution), les employeurs utilisent les contrats précaires
comme moyen de subordination des employés. En effet, ces
emplois procurent une rémunération insuffisante, ce qui pousse
l’employé à offrir ce que Devetter 27 appelle « une disponibilité
temporelle atypique ». Ce concept rassemble l’ensemble des
aspects quantitatifs et qualitatifs du temps de travail (variabilité,
prévisibilité, localisation des horaires). Ce comportement est
d’autant plus courant qu’en période de chômage de masse, le
pouvoir de négociation des employés est faible ; ils acceptent
plus facilement des conditions de travail difficiles et ne sont pas
tentés de dénoncer les pratiques abusives de leur employeur
par peur de perdre leur emploi.

« Lutte contre la pauvreté par l’emploi », ou
la quadrature du cercle
La pauvreté laborieuse s’explique en partie par la

monoactivité des couples 28. Favoriser l’accès des femmes au
marché du travail est donc un point essentiel de lutte contre ce
phénomène. L’emploi des femmes n’a cessé d’augmenter depuis
les années 1960, mais sa croissance est désormais remise en
cause. En effet, depuis le milieu des années 1990, l’activité féminine
stagne et les projections de population active ne sont guère
optimistes sur ce point. Les explications de ce recul sont multiples :
développement du temps partiel, mise en place de politiques
dites « familiales » visant au retrait du marché du travail des
mères (Allocation Parentale d’Éducation, APE, offerte dès le
deuxième enfant depuis 1994 et reconduite en 2004 par la
prestation d’accueil du jeune enfant), interaction des systèmes

21. L’intensité de pauvreté est définie comme l’écart entre le niveau de
vie médian des personnes considérées comme pauvres et le seuil de pauvreté.

22. Dans un ménage, la densité d’emploi est le rapport entre le nombre
d’emplois occupés en équivalent temps plein par les membres adultes du
ménage et le nombre d’emplois qu’ils pourraient potentiellement occuper.
La densité d’emploi est nulle lorsqu’aucun adulte d’un ménage n’occupe
d’emploi et elle est égale à un lorsque tous les adultes d’un ménage occupent
un emploi à temps plein.

23. La probabilité de transition vers un emploi stable était de 25 % pour
les non diplômés, 30 % pour les bacheliers et 40 % pour les diplômés du
supérieur (INSEE 2001).

24. Rappelons que s’agissant d’un CES, les employeurs appartiennent
uniquement au secteur non marchand : collectivité locale, établissements
publics, organisation de droit privé mais à but non lucratif.

25. DEFOSSEUX M., 2003 : « La formation au cours du CES : une influence
durable sur le parcours mais un accès limité », Premières synthèses, n° 44.2.

26. PAUGAM S., 2000 : Le salarié de la précarité, PUF, série « documents
d’enquête ».

27. DEVETTER F.-X., 2002, « La régulation des temps de travail atypiques :
entre allocation hiérarchique et transaction », Travail et emploi, n° 92.

28. Les couples monoactifs sont les couples dans lesquels un seul
membre travaille.

6

Lettre de l’OFCE

fiscal et social défavorable à l’activité des femmes 29. Par ailleurs,
des facteurs socio-culturels contraires à l’engagement des
femmes dans la sphère du travail persistent. Pour lutter contre le
risque de pauvreté, ces contraintes qui pèsent sur l’emploi féminin
doivent être levées. Un programme ambitieux de prise en charge
de la dépendance, notamment la petite enfance, est nécessaire,
avec par exemple une réforme de l’APE (raccourcissement de
sa durée, indemnisation reliée au salaire…) qui serait associée à
une création massive de places en crèche.

La précarité de l’emploi explique également l’émergence de
la pauvreté laborieuse. Sa réduction passe par un contrôle accru
de l’utilisation des emplois aidés par les employeurs. Un
encadrement réglementaire plus strict impliquerait un engagement
de la part de l’employeur à proposer une voie de réinsertion
stable à l’employé en contrat aidé ; il devrait s’accompagner
d’un contrôle plus important et/ou de sanctions plus lourdes en
cas d’abus par l’employeur. Par exemple, l’employeur pourrait
rembourser une partie de l’aide perçue en cas d’échec en terme
de réinsertion de l’employé au terme du contrat. Concernant la
précarité de l’emploi, Cahuc et Kramarz 30 proposent de créer
un contrat de travail unique dont la rupture entraînerait le
paiement d’une indemnité de licenciement versée au salarié et
d’une contribution de solidarité dont les montants seraient
proportionnels à la rémunération totale perçue depuis la
signature du contrat. Elle serait versée aux pouvoirs publics qui
prendraient en charge les dépenses d’accompagnement des
personnes licenciées. Ces propositions risquent d’engendrer une
réduction du nombre d’emplois : les employeurs n’utiliseraient
plus les contrats aidés et les entreprises seraient plus rigides
dans leurs embauches.

Enfin, troisième point, le développement du temps partiel
est en partie responsable de la pauvreté laborieuse. Une solution
consisterait donc à en limiter le recours à des situations
particulières (étudiants, réinsertion de public en grande
difficulté,…). Dans le contexte actuel de chômage de masse,
cela risquerait de faire reculer le nombre d’emplois, mais au
moins les personnes employées vivraient de leur emploi. Cela
impliquerait également la fin du temps partiel choisi, et donc une
perte de bien-être pour certains individus. Resteraient les
chômeurs et les inactifs qui recevraient alors une allocation, type
RMI. Le montant de l’aide devrait rester inférieur au SMIC temps
plein, pour préserver les incitations au travail ; elle serait donc
limitée mais n’exigerait d’eux aucune contrepartie en terme
d’activité. Cette orientation réassocie « emploi » et « autonomie
financière ». Par opposition, laisser le temps partiel se développer
conduit nécessairement au maintien du phénomène des
travailleurs pauvres. Encore une fois l’aide monétaire ne peut
être que faible, sous peine de voir disparaître les incitations à
travailler à temps plein. Ces individus sont donc condamnés à

rester pauvres tout en étant actifs. Les enquêtes barométriques
de la DREES montrent que l’opinion publique considère de plus
en plus que la pauvreté prend sa source dans le refus de travailler.
Les aides aux travailleurs pauvres du type « impôt négatif » ou
« allocation compensatrice de revenu » consistent donc à
aménager la pauvreté pour la rendre acceptable. Les personnes
pauvres sont aidées mais elles doivent travailler en retour, pour
que les individus qui paient le coût de la redistribution en
acceptent plus facilement la charge.

Ainsi, lutter contre la pauvreté par l’emploi en période de
chômage de masse relève de la quadrature du cercle : soit on
concentre l’emploi sur moins d’individus en laissant de côté les
plus éloignés du marché du travail, ce qui implique que les
travailleurs vivent de leur emploi, mais au prix de plus de
chômeurs avec un risque de désaffiliation pour les personnes
sans emploi ; soit on encourage le recours au temps partiel et à
l’emploi précaire, ce qui diminue le chômage (sous l’effet d’une
augmentation du sous-emploi) mais avec en contrepartie
l’émergence d’une pauvreté laborieuse. Entre ces deux cas
polaires, plusieurs programmes sont possibles, selon que leur
priorité est plus ou moins axée sur « la lutte contre la pauvreté »
ou « l’emploi à tout prix ». Les propositions du rapport Hirsch
sont concentrées sur les aides aux travailleurs pauvres ; de fait, il
s’agit bien d’associer la solidarité à une contrepartie en terme
d’activité ; les inactifs pauvres sont explicitement exclus de ce
programme : selon les termes du rapport « leur situation
reste inchangée ».

Plus de redistribution pour moins de pauvres
Un programme de lutte contre la pauvreté doit commencer

par un examen du niveau des minima sociaux, derniers filets de
sécurité du système de protection sociale. Le montant de base
du RMI est indexé sur l’indice général des prix à la consommation
qui évolue moins favorablement que le SMIC ou le salaire moyen ;
ainsi, la situation des allocataires se dégrade relativement à celle
des travailleurs ; il serait plus équitable d’indexer le RMI (comme
l’ensemble des prestations sociales) sur l’un ou l’autre. La plupart
des minima sociaux concernent des populations particulières :
les personnes handicapées (AAH), ou âgées (MV), les chômeurs
de longues durée (ASS) ou les parents isolés de jeunes enfants
(API). Seul le RMI s’adresse à l’ensemble de la population pauvre,
à l’exception des jeunes adultes. Nous concentrons notre analyse
uniquement sur un relèvement du montant de base du RMI, bien
que ceci aurait des conséquences sur la cohérence de l’ensemble
du système de prestations sociales, en particulier des minima
sociaux ; le dispositif devrait alors être ajusté à la lumière de
cette augmentation.

Actuellement, une personne seule au RMI perçoit 425 euros
par mois, ce qui la situe en dessous des deux seuils de pauvreté
de référence (tableau 1). Cependant, le montant de l’allocation
effectivement perçue dépend de sa situation vis-à-vis du
logement. Si la personne est logée à titre gratuit (36 % des
allocataires) ou si elle reçoit une allocation logement (56 %), on
déduit de son RMI un forfait logement (tableau 1). On note qu’un
Rmiste sans domicile reçoit l’allocation dans son intégralité, soit
50 euros par mois de plus que celui logé à titre gratuit (pour une
personne seule), ce qui est loin de lui permettre de résoudre son
problème de logement. L’allocation logement s’apparente à une
aide en nature : cette somme est calculée en fonction du montant
de loyer effectivement payé par l’allocataire 31. Intégrer l’allocation

30. CAHUC P., et F. KRAMARZ, 2004 : De la précarité à la mobilité : vers
une Sécurité Sociale professionnelle, http://www.crest.fr/pageperso/lma/
cahuc/RAPCAKRA02-12-04.pdf.

31. Pour comparer la situation f inancière des ménages, il faut tenir
compte de leur situation vis-à-vis du logement. Un ménage propriétaire
n’ayant pas de loyer à payer ni de remboursement voit sa situation financière
sous-estimée relativement au locataire ; il en est de même pour une personne
logée à titre gratuit. Il faudrait leur affecter des loyers fictifs pour tenir
compte de ce point.

29. Par exemple, les plafonds de ressources de certaines prestations
(logement notamment) sont au même niveau ou à un niveau quasi identique
que le couple soit bi-actif ou mono-actif, la prise en compte du deuxième
salaire est marginale.

7

Lettre de l’OFCE

logement dans le revenu disponible des cas-types soulève des
problèmes de comparaison de niveaux de vie, puisque la question
de l’accès au logement se pose. Le logement social est donc un
axe central de tout programme de lutte contre la pauvreté.

Une augmentation de 100 euros, respectivement 225 euros,
permet de placer les ressources des plus pauvres au-dessus des
seuils de 50 % et de 60 % du revenu médian (tableau 3). Les
calculs sont faits en moyenne, en intégrant les allocations
logement ; ainsi, dans les faits, tous les individus ne sortiraient
pas de la pauvreté : par exemple, un Rmiste sans logement
recevrait 525 au lieu de 425 euros aujourd’hui, et il resterait
pauvre. Il est donc préférable de parler de réduction de l’intensité
de la pauvreté plutôt que d’éradication de la pauvreté. Le coût
de ces mesures, en supposant qu’elles n’entraînent pas de
modifications de comportement (i.e. que les individus ne vont
pas s’arrêter de travailler pour percevoir le RMI devenu « plus
généreux ») s’élève respectivement à 2,7 et 6 milliards d’euros.

Des travailleurs pauvres moins pauvres…
L’instrument désormais largement utilisé (États-Unis,

Royaume Uni, Belgique, France…) pour procurer un surcroît de
revenu aux travailleurs pauvres est l’impôt négatif. La PPE,
instaurée en 2001, suit cette logique. Cependant, elle s’avère
faiblement redistributive du fait de son caractère individuel : elle
est maximale pour un SMIC temps plein. Ainsi, deux conjoints
qui travaillent à temps plein perçoivent deux primes (leurs
ressources étant inférieures au plafond, ils restent tous les deux
éligibles), alors que leur risque de pauvreté est faible. Un dispositif
familialisé permet d’obtenir une plus grande redistribution. C’est
le principe de l’allocation compensatrice de revenu (ACR)
imaginée par Godino 32, ou du revenu de solidarité active (RSA)
proposé dans le rapport Hirsch. Il consiste à rendre le mécanisme
d’intéressement du RMI pérenne. Pour un taux de retrait de l’aide
fixé à 50 %, cela implique que pour chaque euro supplémentaire
gagné, le ménage conserve 50 centimes. Plus ce taux est faible,
plus l’emploi est rémunérateur à la marge.

Si l’ACR offre une plus grande efficacité en terme de
redistribution, elle a également des effets pervers. Le premier,
non le moindre, concerne l’introduction de désincitations au

travail pour les femmes en couple : certaines peuvent être incitées
à rester inactives ou à réduire leur temps de travail, ce qui est
contraire à toute politique de lutte contre le risque de pauvreté.
En pratique, le choix de la durée du travail n’est pas continu : il
est difficile de réduire son temps de travail de quelques heures.
Il s’agit plutôt d’un choix discret : « ne pas travailler », « travailler
à mi-temps », « aux trois quarts temps » ou « à temps plein ».
Le passage d’un temps plein à un mi-temps engendre une perte
de revenu importante et les gains financiers à la reprise d’un
emploi à mi-temps ou à temps plein pour le travailleur secondaire
lorsque son conjoint est au SMIC (mi-temps ou temps plein) sont
élevés (tableau 2). En outre, une personne active a rarement la
liberté d’imposer à son employeur son temps de travail.
Néanmoins, dans un contexte où l’articulation vie familiale/vie
professionnelle est diff icile, l’ACR peut potentiellement
encourager la femme à se retirer partiellement du marché du
travail. Deuxièmement, l’ACR pourrait induire des modérations
salariales, les employeurs limitant les augmentations de salaire.
Cette critique, pertinente dans le contexte américain, l’est moins
en France où le salaire minimum offre une garantie de salaire
plancher 33. Enfin, l’ACR présente le danger réel de pérenniser
ces situations de sous-emploi en rendant les emplois précaires
et peu rémunérateurs plus acceptables ; les employeurs
pourraient continuer d’utiliser cette main-d’œuvre bon marché
et flexible, et ceci d’autant plus que ces individus reçoivent une
aide supplémentaire.

Le coût de ce type de dispositif dépend de sa générosité et
donc du taux de retrait de l’aide. Celui du RSA proposé par
Hirsch est estimé entre 6 et 8 milliards d’euros 34, mais ce coût
devient beaucoup plus important s’il est associé à une
augmentation du montant de base du RMI (plus de 14 milliards
sans tenir compte de modifications de comportement d’offre de
travail) 35. Pour donner un cadrage budgétaire, la création d’une
ACR à 70 % (donc ayant un taux de retrait élevé) ajoutée à une
augmentation du RMI de 100 euros par mois, aurait un coût
d’environ 1,3 milliard d’euros ; soit un coût total de 4 milliards.

32. GODINO R., 2001 : « Pour une réforme du RMI », Notes de la
fondation Saint-Simon, n°104.

33. Le SMIC horaire en France est de 7,63 euros brut contre 4,1 euros
aux États-Unis (soit 5,15 dollars).

34. L’interaction de ce dispositif avec celui de l’allocation logement
pose problème ; ce dernier est dégressif à un taux de 30 % à partir de 0,55
SMIC et s’annule, pour un célibataire à 1,5 SMIC. Ainsi, si la phase de retrait
de l’ACR correspond à celle de l’allocation logement, le taux marginal peut
devenir confiscatoire et ainsi rendre le revenu disponible au temps plein peu
différent de celui du mi-temps. Pour éviter cette interaction deux solutions
sont possibles : soit l’allocation logement est intégrée dans le calcul de
l’ACR, soit le taux d’imposition de l’ACR diminue de 30 % pendant la phase
de retrait de l’allocation logement pour compenser cette baisse.

35. Simulation effectuée avec le modèle MiSME socio-fiscal (OFCE).

TABLEAU 3 : REVENU DISPONIBLE AVANT ET APRÈS RÉFORME SELON LE TEMPS DE TRAVAIL ET LA CONFIGURATION FAMILIALE

Réforme simulée : augmentation du montant de base du RMI de 100 € associée à une ACR avec un taux d’imposition de 70 %. Le mode de calcul des allocations logement reste inchangé.
Lecture du tableau : un célibataire inactif percevait 640 € avant la réforme et perçoit 740 après.

Source : Modèle MiSME socio-fiscal (OFCE), législation 2004.

 Revenu Revenu disponible au SMIC
 sans activité à mi-temps à plein temps
 Avant Après Avant Après Avant Après

Célibataire 640 740 754 905 1 090 1 090

Parent isolé, 1 enfant 915 1 065 950 1 230 1 320 1 360

Couple, 1 enfant

Conjoint sans activité 1 015 1 195 1 060 1 370 1 325 1 500

Conjoint au SMIC à mi-temps 1 330 1 510 1 640 1 650

Conjoint au SMIC à temps plein 1 950 1 950

Ce coût correspond à une augmentation de la CSG non déductible
de 0,5 point (dans ce scénario, la PPE est conservée,
graphique 1). Les effets redistributifs de ce type de réforme se
concentrent dans les premiers déciles (graphique 2) et plus
particulièrement le premier, grâce à l’augmentation du RMI qui
permet de réduire l’intensité de la pauvreté.

En conclusion, combattre la pauvreté passe avant toute chose
par le retour au plein emploi via des politiques macro-
économiques adaptées, des programmes de réinsertion plus

36. Les taux marginaux des sept tranches passeraient du niveau de la
législation 2004 (imposition des revenus 2003) : 0 ; 6,83 % ; 9,14 % ;
28,26 % ; 37,38 % ; 42,62 % et 48,09 %, au niveau de la législation 2000
(imposition des revenus 1999) : 0 ; 10,5 % ; 24 % ; 33 % ; 43 % ; 48 % et
54 %. Les limites des tranches resteraient celles de 2004.

37. Selon PIKET TY, 1999, l’of fre de travail des plus riches est
faiblement élastique.

Directeur de la publication : Jean-Paul Fitoussi
ISSN N° 0751-66 14 — Commission paritaire n° 65424
Prix : 4,20 €

Composition : Claudine Houdin et Nathalie Ovide
Imprimerie Bialec, Nancy

performants et par une activation des politiques de l’emploi. De
multiples programmes, d’orientations diverses, doivent
accompagner l’aide monétaire apportée aux ménages pauvres,
comme par exemple : investissements en infrastructures d’accueil
des enfants ; programmes de formation centrés sur la réinsertion
des personnes les plus éloignées du marché du travail avec un
accompagnement personnalisé sur du long terme ; accès au
logement social ; renforcement des moyens pour l’éducation dans
les zones difficiles... Le coût de ces projets est difficilement
chiffrable. La question de leur financement reste ouverte :
s’agissant de redistribution, l’impôt sur le revenu pourrait jouer
un rôle central : le retour aux taux marginaux de 2000 (i .e.
relèvement des taux marginaux d’imposition 36) rapporterait
environ 14 milliards 37, de quoi mettre en place un programme
ambitieux. Reste à savoir si la société est prête à se mobiliser et
donc à se donner les moyens d’agir contre la pauvreté, qui doit
être vue comme un mal collectif et non comme relevant de la
responsabilité individuelle

Source : Modèle MiSME socio-fiscal (OFCE), législation 2004.

GRAPHIQUE 2 : VARIATION MOYENNE DU REVENU DISPONIBLE ANNUEL

EN EUROS, PAR DÉCILES DE REVENU DISPONIBLE

-600

-400

-200

0

200

400

600

800

1000

1 2 3 4 5 6 7 8 9 10

Source : Modèle MiSME socio-fiscal (OFCE), législation 2004.

GRAPHIQUE 1 : ENSEMBLE BUDGÉTAIRE POUR UN CÉLIBATAIRE

En % du SMIC

Montants annuels en euros

À PARAÎTRE
En librairie le 7 juillet 2005

ATTRACTIVITÉ, DÉLOCALISATIONS
ET CONCURRENCE FISCALE
Sous la direction de Jean-Luc Gaffard

COMMANDE à partir du 28 juin 2005
Presses de Sciences Po
117 boulevard Saint Germain – 75006 Paris (France)
Tel : +33-1 45 49 83 64 Fax : +33-1 45 49 83 34
Sodis : 949 925.2 ISBN 2-7246-3024-6
20 € (432 p.)

0

5000

10000

15000

20000

25000

30000

35000

0% 25% 50% 75% 100% 125% 150% 175% 200% 225% 250% 275% 300%

Salaire

PPE

RMI

Aides au Logement

Rdispo

ACR

Juillet 2005

94Observatoire Français des Conjonctures Économiques
Presses de Sciences Po

Revue de l’
Observations et diagnostics

économiques

ATTRACTIVITÉ, DÉLOCALISATIONS
ET CONCURRENCE FISCALE

Sous la direction de Jean-Luc Gaffard

