
Note Retraite  Pierre Mascomère   Actuaire Statisticien.     pierre.mascomere@wanadoo.fr         le 11 juin 2020            
                                 

Réforme des Retraites : E. Macron et le ridicule   

-A) Diminuer et Augmenter 

  Avec son projet de réforme de l’ensemble du système des Retraites, E . Macron a notamment 
prévu de diminuer largement les droits à Retraite des Fonctionnaires (de l’État, des Collectivités 
Locales, des Hôpitaux) et des agents des Régimes Spéciaux, en les ramenant au niveau de ceux du 
futur « Régime universel ».Le personnel des hôpitaux, qu’il soit médecins, aide-soignants, préposés 
au nettoyage ou infirmiers, a montré et montre,  tout au long de la crise sanitaire, l’incontestable 
utilité sociale de son travail, le niveau de retraite restant l’un des rares attraits de ces métiers.

Les médias eux mêmes se sont aperçus que ces agents étaient pour le moins mal payés…...Cela 
faisait pourtant de nombreux mois que ces agents manifestaient, tant pour eux même que pour leurs 
hôpitaux. Mais ce n’est pas la première fois que les médias tombent des nues et montrent un 
« retard » certain dans l’appréhension des faits. La peur des fake-news sans doute.

Alors qu’il faut penser maintenant à revaloriser le salaire de ces agents, la diminution programmée 
de leurs droits à retraite revient à diminuer le salaire réel de ces agents. 
Encore bravo Mr Macron !

- B) Un déficit bien commode
  
  Le Haut Conseil du Financement de la Protection Sociale (HCFiPS) a remis en mai 2020 sa note 
comme habituellement au 1° semestre de chaque année, en attendant au mois de juin le rapport de la
Commission des Comptes de la SS.
Concernant la Retraite, il apparaît que pour 2019, donc avant tout effet de la crise sanitaire, le solde
du Régime Général et du FSV (Fonds de Solidarité Vieillesse)  est quasi à l’équilibre  avec un 
déficit de 1,2Md€, soit 0,4 % des prestations. 

Une grande campagne, largement relayée par les médias, avait pourtant, opportunément avant la 
Réforme des Retraites, stigmatisé les « énormes » déficits à venir en matière de retraite au lieu des 
chiffres prévus ; campagne supportée aussi par les économistes, ou supposés tels, néo-libéraux qui 
ne voyaient le salut de la France que dans une réduction forte des avantages retraites« exorbitants » 
des salariés français. Ainsi le COR en 2019 avait du revoir un peu sa copie avec une touche plus 
pessimiste sur l’avenir et le présent des retraites. Et le déficit à venir fut proclamé bien haut lors des 
premiers votes des parlementaires.
E. Macron n’avait pas hésité, au mépris des parlementaires d’ailleurs, à charger largement la barque
en faisant supporter à la seule SS et non pas au budget de l’État, les mesures d’urgence qu’il avait 
prises à la suite des mouvements des gilets jaunes (modification de la CSG, par exemple, coûts 
estimés 1,6 Md€) ! Hé oui, le solde du RG et du FSV aurait été quasi à l’équilibre, mais avec un 
solde positif de 0,4Md€ !
E. Macron s’était déjà précipité au début de son quinquennat ( été 2017) pour préempter, au profit 
du budget de l’État, les excédents futurs de la SS.  
Cela n’avait guère été relayé par les médias. Anodin sans doute ?

 

…/...


…/...

Le HCFiPS n’est pas un repère de dangereux gauchistes. La douce langue de bois utilisée en 
témoigne, mais le fonds du propos est clair :

« Depuis l’été 2017, la doctrine relative aux relations financières entre l’État et la SS a été 
modifiée, certaines mesures d’exonération de cotisations ou de baisses de prélèvements sociaux 
n’ayant pas fait l’objet de compensation par le budget de l’État.Les pertes de recettes pour la SS 
qui en découlent peuvent être évaluées à environ 5 Md€ au titre de l’exercice 2019. En l’absence de
changement de doctrine, des excédents auraient ainsi pu se matérialiser dès 2019, et être dégagés 
lors des exercices suivants. » 

Un beau solde positif en somme…...

Au delà du ridicule de la situation, il serait sans doute nécessaire qu’une commission d’enquête 
détermine la réalité et notamment s’il n’y a pas eu manœuvre délibérée pour assombrir un tableau 
afin de mieux faire ressortir l’urgence d’ une réforme.

___________________


