

Séance plénière – 26 novembre 2013

Conseil
d'Orientation
des Retraites

Comparaison des structures de financement des régimes de retraite

Document n°4

Secrétariat général du COR

Structure de financement et de dépenses du système de retraite en 2011

- Régimes de base et intégrés financés essentiellement par les cotisations

- Régimes financés principalement par les cotisations, dont les transferts représentent plus d'un tiers des ressources

- Régimes financés principalement par des transferts

Régimes complémentaires

→ page 12

Par groupes professionnels

→ page 13

Limites à la comparabilité des taux de cotisation

- Divergences de plusieurs natures, selon les régimes

Assiettes de prélèvement

Part des cotisations dans les recettes et périmètres des dépenses

- Régimes avec/sans mécanismes d'équilibrage
- Prise en charge de certains « risques » donnant lieu ou non à des transferts d'organismes tiers
(ex : majorations enfants CNAV / FSV-CNAF...)

Effets de composition démographique

- Rapports de dépendance démographique (effectifs de retraités / cotisants)
- Parcours professionnels et structure de la population
(niveaux de qualification, féminisation...)

Taux de cotisation apparent

$$\left(\frac{\text{Cotisations}}{\text{Assiette élargie}} \right)$$

normalisé

$$\left(\frac{\text{Cotisations}}{\text{Rémunérations superbrutes}} \right)$$

Taux de prélèvement d'équilibre corrigé des dépenses et de la démographie

$$\left(\frac{\text{Dépenses techniques hors compensation}}{\text{Rémunérations superbrutes}} \times \frac{\text{Nb retraités}}{1,7 \times \text{Nb cotisants}} \right)$$

- FPE : *fonctionnaires d'État*
- ◆ SP : *salariés du secteur privé et non-titulaires de la fonction publique*
- ▲ PL : *professionnels libéraux*
- FPHT : *fonctionnaires territoriaux et hospitaliers*
- ✱ NSA : *non-salariés agricoles*
- ▲ AC : *artisans et commerçants*

Estimation de taux de prélèvement comparables

- **Contrôle de plusieurs facteurs de non-comparabilité**
 - **Assiettes de prélèvement homogènes** : coût du travail
 - **Taux d'équilibre** : couverture des dépenses (contributives et de solidarité)
 - **Neutralisation des écarts de rapports de dépendance démographique**
- **Résultats : rapprochement notable des taux relatifs aux différents groupes professionnels, même si persistent des écarts**

Amplitude de 58 points sur les taux apparents, 16 points sur les taux corrigés
- **Divergences résiduelles au terme de l'exercice d'« homogénéisation »**
 - **Modalités d'acquisition et de valorisation des droits à retraite**

dont prise en charge des risques d'une moindre acquisition de droits (aléas d'activité, trajectoires salariales...)
 - **Parcours professionnels et effets de structure démographique**

Séance plénière – 26 novembre 2013

Conseil
d'Orientation
des Retraites

Merci de votre attention

Tous les documents du COR sur
www.cor-retraites.fr